BEFORE THE

CALIFORNIA CITIZENS REDISTRICTING COMMISSION

In the matter of

Meeting of the Public Information Advisory Committee

State Capitol Building

Room 126

Sacramento, CA

Thursday, March 17, 2011 10:04 A.M.

Reported by: Kent Odell

CALIFORNIA REPORTING, LLC 52 Longwood Drive, San Rafael, CA 94901 (415) 457-4417

APPEARANCES

Members Present

Jeanne Raya

Cynthia Dai

Michael Ward

Staff Present

Rob Wilcox, Communications Director

I N D E X

			PAGE
	1.	Public education plan	4
	2.	Media relations training	34
	3.	Media plan	34
	4.	Communications strategy	43
	5.	Web media	43
	Pub	lic Comment	N/A
	Adj	ournment	82
1	Cer	tificate of Reporter	83

- 2 MARCH 17, 2011 10:04 A.M.
- 3 COMMITTEE MEMBER RAYA: Good morning, everyone.
- 4 This is the meeting of the Public Information Advisory
- 5 Committee and we're missing one member, but we'll proceed
- 6 and start with going down our agenda, or do we need to
- 7 ask for any comment from the public? Seeing no one
- 8 coming forward, we'll proceed with our agenda.
- 9 And the first item on our agenda is the Public
- 10 Education Plan. And Mr. Wilcox, would you like to
- 11 address that, where we are?
- 12 COMMUNICATIONS DIRECTOR WILCOX: Sure. Could I
- 13 just kind of go over accomplishments and where we're
- 14 going from here?
- 15 COMMITTEE MEMBER RAYA: Uh huh.
- 16 COMMUNICATIONS DIRECTOR WILCOX: Good morning and
- 17 thank you, Commissioners. Since our last meeting three
- 18 weeks ago, we have done outreach to editorial boards with
- 19 the Commissioners, fanning out around the state,
- 20 including the Sacramento Bee, San Bernardino Sun, Inland
- 21 Valley Bulletin, San Francisco Chronicle, Los Angeles
- 22 Daily News, Ventura County Star, Palm Springs Desert Sun,
- 23 and the Los Angeles Times, Sacramento Bureau will be
- 24 taking place today; we have booked the San Diego Union
- 25 Tribune, Chico Enterprise Record, Oroville-Mercury

- 1 Register, Riverside Press Enterprise, San Jose Mercury
- 2 News, Fresno Bee, Modesto Bee, Merced Star, Orange County
- 3 Register, and we have tentative we have made calls and
- 4 are putting together dates for many others, including the
- 5 ethnic media, and we will be adding dates. We added
- 6 dates, really, on a daily basis. In speaking about
- 7 ethnic media, the New America Media organization, which
- 8 is really a very highly respected hub of ethnic media in
- 9 California, is enthusiastically partnering with the
- 10 Commission. They are assisting now in the setting of 15
- 11 meetings with ethnic media around the state; they are
- 12 also supportive of having ethnic media be part of the
- 13 testimony in the public hearings. They believe that
- 14 ethnic media has a great deal to say and a great picture
- 15 of their communities and would very much want to
- 16 articulate that and make that into public testimony.
- 17 They will be assisting in all of our outreach efforts to
- 18 the ethnic media and they have an incredible
- 19 organization, incredible outreach, and they were
- 20 instrumental in the outreach for the U.S. Census, so they
- 21 know the kind of outreach that we need to do to the
- 22 ethnic communities and the ethnic media, and they are on
- 23 board.
- 24 COMMITTEE MEMBER WARD: Rob, would you say that
- 25 name again?

- 1 COMMUNICATIONS DIRECTOR WILCOX: New America
- 2 Media.
- 3 COMMITTEE MEMBER DAI: And are there any
- 4 particular ethnicities? Do they cover all or just -
- 5 COMMUNICATIONS DIRECTOR WILCOX: In particular
- 6 in what they cover?
- 7 COMMITTEE MEMBER DAI: Which ethnic groups that
- 8 they cover, is it fairly comprehensive?
- 9 COMMUNICATIONS DIRECTOR WILCOX: It is absolutely
- 10 comprehensive, and I saw the list and what they have and
- 11 also that these organizations, this ethnic media will
- 12 help us in translating to all of these groups and it's
- 13 very very impressive.
- 14 COMMITTEE MEMBER RAYA: And this includes radio
- 15 and TV outlets, as well?
- 16 COMMUNICATIONS DIRECTOR WILCOX: It includes all,
- 17 yes.
- 18 COMMITTEE MEMBER RAYA: Thank you.
- 19 COMMUNICATIONS DIRECTOR WILCOX: In my last
- 20 report, I was hopeful that we would have a Web Designer
- 21 and Webmaster on board by this meeting, within three
- 22 weeks, but I'm happy to report that the person started 10
- 23 days ago. In that time, they've taken the maintenance
- 24 management of the Commission site from the Secretary of
- 25 State's Office, posting is now timely with the public

- 1 comment going up sometime, several times a day. As we
- 2 will discuss in this meeting, work has begun on the
- 3 design of a new Wedrawthelines site; the goal of this
- 4 site is to be a user-friendly source of timely and
- 5 helpful information connecting the public to the
- 6 redistricting process. We will be looking at some draft
- 7 samples of the new site and talking about content today.
- 8 I have met with translators to discuss having the site in
- 9 Spanish and to have key materials in other languages. As
- 10 we look at the content of the new site, we'll be able to
- 11 obtain a dollar number for the cost of such an effort and
- 12 we'll be getting I'm getting several estimates of that.
- 13 COMMITTEE MEMBER WARD: What was their name?
- 14 COMMUNICATIONS DIRECTOR WILCOX: Of the
- 15 Translating Service?
- 16 COMMITTEE MEMBER WARD: The Webmaster?
- 17 COMMUNICATIONS DIRECTOR WILCOX: Oh, it's
- 18 Elizabethan Designs.
- 19 COMMITTEE MEMBER WARD: How many hours a week are
- 20 they going to be working on that?
- 21 COMMUNICATIONS DIRECTOR WILCOX: As far as the
- 22 website design? The website design is a fixed price, so
- 23 she's going to be working around the clock and putting in
- 24 a lot of hours, but we have a fixed price on that.
- 25 COMMITTEE MEMBER WARD: Thank you.

1		MEMBED	$D \Lambda V \Lambda \bullet$	Marcha	T 7.0	a 2 n	~~+	+ ~	+ h a
1	COMMITTEE	MEMBER	RAIA:	Maybe	we	Call	qet	LO	LHE

- 2 details of the Web thing when we get down to that item on
- 3 the agenda so we don't lose track of each item.
- 4 COMMUNICATIONS DIRECTOR WILCOX: Great, perfect.
- 5 On the video, thanks to the work of Commissioner Ward, we
- 6 have two talented filmmakers from the prestigious Chapman
- 7 University Film School, who have agreed to shoot a video
- 8 featuring the 14 Commissioners. We are working on a
- 9 draft and hope to have a video to shoot in English and
- 10 Spanish next week here when all the Commissioners are in
- 11 Sacramento and, of course, we have the support of the
- 12 film school, itself, with all the equipment and I know
- 13 the Commissioner will be going into those details as we
- 14 talk about that later. The video will be distributed to
- 15 our Outreach Partner, sent to the media, featured on
- 16 YouTube, it is designed to get people interested in the
- 17 process, in the hearings, and access the toolkit, access
- 18 what we have, and to get them involved. I have created
- 19 an electronic press kit that will be on our new website,
- 20 including news articles, bios, frequently asked
- 21 questions, and the Redistricting California booklet. The
- 22 toolkit working in conjunction with the Outreach
- 23 Committee, with the help of Redistricting California,
- 24 have developed a draft of a toolkit to help educate the
- 25 public in connecting with the redistricting process and

- 1 giving them resources to communicate with the Commission
- 2 at the public hearings. The Redistricting California
- 3 Conference, March 31st, which we are partnering with them,
- 4 we have joined in that fantastic conference which is
- 5 planned for March 31st at the Doubletree, there will be an
- 6 event in the morning with California's Ethnic Media and
- 7 Commissioner Ancheta will be a part of that, and the
- 8 Commission will be featured at the Conference's luncheon,
- 9 this will be an extremely helpful kick-off as we start
- 10 April in the public input meetings around the state.
- 11 This is not a public input meeting, this is a
- 12 Redistricting Conference, and there was some confusion on
- 13 that.
- Now, Public Input Hearings, it is anticipated
- 15 that the full Commission will approve a schedule of
- 16 Public Input Hearings during these meetings. These
- 17 hearings could number over 30. That means, on Monday,
- 18 this coming Monday, Public Information Communications
- 19 Office kicks in to warp speed. The key to the success of
- 20 the hearings is getting the word out to the public. We
- 21 will do that through ethnic media, newspapers, Web, radio
- 22 and television. These efforts will be through our own
- 23 office, in addition to asking all of our partners to get
- 24 the word out to their networks, as well. Thank you.
- 25 COMMITTEE MEMBER RAYA: Okay, thank you. Let's

- 1 go back a little bit I think this is a good time to
- 2 take up the video because that's really public education,
- 3 so maybe Commissioner Ward could bring us up to date or
- 4 fill out a little bit what the details are of the video
- 5 plan.
- 6 COMMITTEE MEMBER WARD: Great, thanks. Yeah, I'm
- 7 really excited and thankful to Chapman University and
- 8 Eric Smith, who is a senior film student there with their
- 9 school and has arranged a crew that is working hard to
- 10 assemble a script and have been coming up with several
- 11 concept ideas and things like that. As a matter of fact,
- 12 we had a conversation yesterday and today based off of a
- 13 draft script that Rob was able to send over, and thank
- 14 you again, Rob, I know with everything you've had going
- 15 on, that was a hard thing to get together quickly, but
- 16 bore a lot of fruit. And so we are discussing
- 17 conceptually what we're going to do. When we had met
- 18 with Chapman originally, we were talking about doing
- 19 several different videos, kind of an informational video,
- 20 outreach video kind of product, and then, several web
- 21 clips and things like that, more of an entertainment
- 22 value that will kind of and after reading the draft
- 23 script and further discussions, their advice was to go
- 24 ahead and let's really focus on a really good product for
- 25 outreach and awareness, and featuring all 14

1	Q	1					
	('AmmieeiAnare	nii t	narticillarit	riant	$n \cap r$	7 9 9	CONCANT
1	Commissioners,	Duc	partituatary	TTGIIC	11 O W	To a	COLICEPT

- 2 that they're drawing up, or leaning to, is after
- 3 examining products like Greenlining and other videos that
- 4 are available, and with their expertise which, again, was
- 5 excellent, especially since there's a lot of experience
- 6 in putting these kinds of things together and getting
- 7 messaging out there, was that we should focus the video
- $8\,$ on maybe five Commissioners that represent a breadth of
- 9 California and multiple languages, and have them kind of
- 10 tell the story and get the word out, and then bring in
- 11 the full Commission towards the end, with more of a
- 12 general outreach message and things like that.
- 13 Ultimately, the concept panels and things like that,
- 14 we're hoping to get accomplished by the end of next week
- 15 I'm sorry, end of this week, sorry, and potentially
- 16 filming on Wednesday and actually putting it together on
- 17 Thursday or doing the shooting on Thursday. That would
- 18 require a two-person crew, it will be, one, the concept
- 19 and director and a cinematographer. And we would hope to
- 20 be able to have all of the shooting done on Thursday and
- 21 then we would look to have a finished product at this
- 22 point at the beginning of the second Monday of the
- 23 second week of April.
- 24 COMMITTEE MEMBER DAI: Excellent.
- 25 COMMITTEE MEMBER WARD: That's the goal. The

- 1 hold-up, the delay is going to be graphics, there's some
- 2 graphics work that they want to incorporate into the
- 3 video to add to its quality and that takes, I guess, the
- 4 most time and it requires the most help from other
- 5 students, so that will be the end delay, but ultimately,
- 6 as the process goes, we'll be able to forward that to
- 7 panel members, but we're still working hard to get a good
- 8 panel together to present.
- 9 COMMITTEE MEMBER DAI: Commissioner Ward, what is
- 10 the ethos in the feel/treatment of this video? Is it
- 11 going to be serious? Is it going to be -
- 12 COMMITTEE MEMBER WARD: Absolutely, good point.
- 13 That's what I found most exciting in working with these
- 14 great students, they've got some really great fresh ideas
- 15 and they, as we discussed concept, I had some really
- 16 interesting ways to kind of walk the line. That was one
- 17 thing, they loved the Greenlining video. As a matter of
- 18 fact, the question was, "Why aren't you using that?"
- 19 It's a great video. But they also understood the
- 20 branding necessity and the necessity to add the -
- 21 COMMITTEE MEMBER DAI: Actual Commissioners.
- 22 COMMITTEE MEMBER WARD: -- well, not just the
- 23 actual Commissioners, the Greenlining video doesn't tell
- 24 them how to get involved, doesn't tell them, you know,
- 25 how this affects California, you know, particularly to

- 1 the degree that this does, and so there's a lot more to
- 2 branding the Commission and our effort. So, they realize
- 3 all that and, like I said, some fresh ideas on how to
- 4 take the green lining type of approach, which is very
- 5 professional, and make it, again, professional, but more
- 6 accessible and add a lighter feel to pieces of it well,
- 7 like I said, introducing the breadth of diversity that
- 8 the panel includes, that represents California.
- 9 COMMITTEE MEMBER DAI: Yeah, because I think a
- 10 very important message is that and I try to say this
- 11 all the time is that we're just Californians like
- 12 everybody else, where this is a Citizens Redistricting
- 13 Commission, so I think accessibility is extremely
- 14 important.
- 15 COMMITTEE MEMBER WARD: I agree.
- 16 COMMITTEE MEMBER RAYA: Now, in the very
- 17 beginning you were talking about the school is picking up
- 18 with what expenses and are we paying travel? Just so we
- 19 have a full -
- 20 COMMITTEE MEMBER WARD: That's one of the, again,
- 21 just the great things about working with Chapman, and how
- 22 much they've been willing to assist and graciously
- 23 cooperate all their resources. One of the things that is
- 24 so good about working with the school is there's a lot of
- 25 elements to as I'm learning to video production that

- 1 have high cost value to them. For example, music. I
- 2 didn't know this, but you have to buy rights to all that
- 3 stuff and it's expensive. And going through the school,
- 4 they have those licenses covered and so they're able to
- 5 go ahead and have a large database of those kinds of
- 6 things art, graphics work, things like that. That adds
- 7 up, and quick. And so the advantage of having the
- 8 opportunity to work with Chapman is great because they're
- 9 willing to, or they have access to be able to provide all
- 10 that for us. Obviously, being a premier film school,
- 11 they have all the top equipment and, again, although we
- 12 have some lead people and they're senior, I should say,
- 13 they're all seniors, they're all at the end of the road,
- 14 completing senior projects, things like that, so they
- 15 have all the skill sets necessary and I have seen some of
- 16 their work and it's premier, so we expect a product that
- 17 is fantastic. As far as cost, at this point, is the
- 18 expenses basically, so that would be, of course, the
- 19 Commission would graciously pick up their travel, which
- 20 again is a two-man crew, and any necessary expenses, DVD,
- 21 you know -
- 22 COMMITTEE MEMBER DAI: Material costs.
- 23 COMMITTEE MEMBER WARD: Yeah, material costs.
- 24 And, again, we expect those to be minimal given the
- 25 resources that Chapman has made available to us.

1	COMMITTEE	MEMBER	RAYA:	Okav,	SO	this	will	be
1			T (T T T T T •	O 12 CL y	\sim		**	\sim

- 2 posted and then we're making DVD's available, and is that
- 3 at our cost to -
- 4 COMMUNICATIONS DIRECTOR WILCOX: Any reproduction
- 5 of DVDs would be our cost, yes. And a great deal of it
- 6 will, of course, be online, absolutely.
- 7 COMMITTEE MEMBER DAI: And how long do we
- 8 anticipate that this video is going to be?
- 9 COMMITTEE MEMBER WARD: We're working with the
- 10 concept now of it being between three and five minutes.
- 11 They had recommended two and three, but as we got the
- 12 draft copy and a lot of Rob's hard work factored in, we
- 13 were thinking that we might be more in the three to five-
- 14 minute range. And again, once that's accomplished and we
- 15 have kind of a draft concept aboard, we'll get out, like
- 16 I said, we'll have a real good hard timeline and then any
- 17 necessary input from the panel here, and draw that out,
- 18 but their opinion is definitely less than five minutes.
- 19 COMMITTEE MEMBER DAI: Yeah, five is kind of on
- 20 the outer -
- 21 COMMUNICATIONS DIRECTOR WILCOX: Absolutely, and
- 22 I'm always for editing and making shorter because,
- 23 really, now with the YouTube -
- 24 COMMITTEE MEMBER DAI: Thirty seconds would be
- 25 the attention span of the younger generation, it's very

- 1 short!
- 2 COMMITTEE MEMBER WARD: Yeah and, again, like I
- 3 said, when we talked originally, we were talking about
- 4 multiple products and tailored to, you know, like I said,
- 5 there was talk about having a video at public input
- 6 hearings that is actually, you know, put on, is an
- 7 educational, such as how best to give you input during
- 8 these proceedings, that kind of thing, and then also have
- 9 a major product that we've already kind of talked about,
- 10 and then have a series of Web kind of skits or, like I
- 11 said, more entertainment value awareness pieces, but
- 12 considering our timelines and, again, what's most
- 13 important, we're focusing on that one major product and
- 14 then if everybody is able to catch up and satisfied with
- 15 that, we'll move on from there.
- 16 COMMITTEE MEMBER DAI: Yeah, I mean, I think Rob
- 17 Mr. Wilcox's suggestion is really good, which is to
- 18 work on a three to five-minute longer version, and then
- 19 just edit down and take out sound bites that we can use
- 20 for the shorter versions.
- 21 COMMITTEE MEMBER WARD: Good idea, Rob.
- 22 COMMUNICATIONS DIRECTOR WILCOX: This is a great
- 23 tool in that we have such a short period of time before
- 24 we begin our input hearings and this is the key in our
- 25 outreach to get people excited or at least to explain to

- 1 them that we're coming to your area and that we want to
- 2 hear from you.
- 3 COMMITTEE MEMBER RAYA: So, I just want to recap.
- 4 The timeline is the script this week, film next week,
- 5 we're out in the public the first week of April or so -
- 6 or sooner second week of April.
- 7 COMMUNICATIONS DIRECTOR WILCOX: I think they're
- 8 going to start the second week of April.
- 9 COMMITTEE MEMBER RAYA: Okay, thanks.
- 10 COMMITTEE MEMBER WARD: I'll amend that to
- 11 "draft" script this week.
- 12 COMMITTEE MEMBER RAYA: That's a draft script,
- 13 okay, so somewhere at 3:00 Saturday morning or something,
- 14 we'll be looking at the draft script. Okay, so just for
- 15 purposes of our report to the whole Commission, it's just
- 16 a real quick scheduling kind of thing and nothing that
- 17 has to be acted on, and the main contact will be through
- 18 Rob for Chapman? Is that correct?
- 19 COMMITTEE MEMBER WARD: Myself and Rob. And
- 20 also, just for clarity, I wasn't intended to put the
- 21 script out to the Commission, unless there are differing
- 22 opinion, but let's get it to the panel and focus because
- 23 we have a short timeline.
- 24 COMMITTEE MEMBER RAYA: Right. No, I don't think
- 25 that's

- 1 necessary either.
- 2 COMMITTEE MEMBER DAI: Although I do think it
- 3 would be good to warn the Commissioners of their roles -
- 4 and they should be, you know, ready for that shoot on
- 5 Thursday.
- 6 COMMITTEE MEMBER WARD: And, thank you, that is
- 7 something that the team at Chapman has brought forward to
- 8 me, they did request, and obviously the script has to be
- 9 completed and in the hands of the Commissioners that are
- 10 going to be speaking, and have acting parts in it
- 11 because, again, being that we have one day to shoot, they
- 12 have to be prepared, polished, and ready for that.
- 13 COMMITTEE MEMBER DAI: And dress codes -
- 14 COMMITTEE MEMBER RAYA: Time to plan their
- 15 wardrobe.
- 16 COMMITTEE MEMBER DAI: Exactly.
- 17 COMMITTEE MEMBER WARD: One of the things, again,
- 18 when the draft comes out, I think, would be a more
- 19 appropriate time to talk about how we want to cast that,
- 20 the different parts, but at this point -
- 21 COMMUNICATIONS DIRECTOR WILCOX: And a good
- 22 point, communicating what we need from the Commissioners
- 23 and dress code and I don't know if we have any Screen
- 24 Actors Guild members, but hopefully they'll waive their
- 25 fee!

1	COMMITTEE	MEMBER	RAYA:	Okay,	SO	we'	re	good	on

- 2 this. I don't see any members of the public to invite to
- 3 comment on our video. Okay, could we go on to the
- 4 toolkits, still under Item 1? Because I know there was -
- 5 we've had a lot of discussion on that.
- 6 COMMUNICATIONS DIRECTOR WILCOX: Yes, we did.
- 7 Okay, so quite a bit has changed since three weeks ago.
- 8 There was a lot of discussion and then the Commission
- 9 voted to let a contract for a certain amount for an
- 10 organization for CCP to put together a toolkit, and in
- 11 consultation with the Chair and with the Outreach
- 12 Committee, it was decided that we could partner with
- 13 Redistricting California and to work with their
- 14 information and to write a lot of this, ourselves. And
- 15 you have a pretty complete draft in front of you, there
- 16 may be some additions, we've talked about maybe a
- 17 worksheet for individuals to use and they are working --
- 18 we're working with partners on that now because some have
- 19 already established that. But this gives individuals an
- 20 easy to use vehicle to access information and what is
- 21 expected of them at the input hearings, that we wanted to
- 22 make sure that this process, and I think there was so
- 23 much talk about how much needed to be done to get all of
- 24 this ready and to tell the public, and almost making it
- 25 scarier than it needed to be, that this is very simple

- 1 information, it's a conversation, and in there, you know,
- 2 one part is the community of interest, well, we broke
- 3 that down, we defined community of interest, but we also
- 4 said, "How do you talk about your community?" Because
- 5 community of interest is kind of a buzz word, but we want
- 6 people to be able to talk about their neighborhoods,
- 7 their communities. And so, this is something that is
- 8 pretty well fleshed out. I want to thank Redistricting
- 9 California, Kathay Feng, especially, for her hard work
- 10 that she put into this over a few days because she was
- 11 going on vacation and she's so committed to this and,
- 12 also, our partners, especially Kathay, know this subject
- 13 so well, I deferred to them on many of these issues
- 14 because they just haven't been there since Prop. 11, they
- 15 were there long before in planning stages, so they know
- 16 this backwards and forwards, and I just wanted to thank
- 17 them publicly.
- 18 COMMITTEE MEMBER DAI: This is really fantastic.
- 19 COMMITTEE MEMBER RAYA: Yeah, I would add that,
- 20 as well, my thanks, and I'm sure that of the whole
- 21 Commission. I think we've had so many occasions when
- 22 we've gotten into this because it's all we're starting
- 23 from scratch, but we sort of forget that the rest of the
- 24 world isn't necessarily starting from scratch, and it's
- 25 so important for us to draw on the skills and work that

- 1 other people have done.
- 2 COMMUNICATIONS DIRECTOR WILCOX: Right. I think
- 3 there was a tendency sometimes to reinvent the wheel
- 4 where we don't need to do that.
- 5 COMMITTEE MEMBER WARD: Just two questions, one,
- 6 on the "how can I get involved" page?
- 7 COMMUNICATIONS DIRECTOR WILCOX: Yes.
- 8 COMMITTEE MEMBER WARD: Would we want to mention
- 9 that they can provide input through our website on there,
- 10 as well? Or any of the social media?
- 11 COMMUNICATIONS DIRECTOR WILCOX: Yes, that's a
- 12 good point.
- 13 COMMITTEE MEMBER RAYA: Yeah, because it says
- 14 refer to page 8 for more information, go to page 8 for
- 15 more info in talking about your community, but when you
- 16 go to page 8, it talks about the assistance site -
- 17 COMMUNICATIONS DIRECTOR WILCOX: That's right.
- 18 That's a mistake.
- 19 COMMITTEE MEMBER DAI: It should be page 7, yeah.
- 20 COMMITTEE MEMBER RAYA: And then it also
- 21 eventually says you can visit WedrawCA.org or it's too
- 22 far away to I think Michael is right, it's better to
- 23 have something right there referring people to the
- 24 website.
- 25 COMMUNICATIONS DIRECTOR WILCOX: Absolutely.

- 1 COMMITTEE MEMBER DAI: Yeah, so to build on
- 2 Commissioner Ward's comment here, this is something that
- 3 we talk about more today, about how people can submit
- 4 public comment that doesn't involve physically going to a
- 5 meeting.
- 6 COMMUNICATIONS DIRECTOR WILCOX: Correct.
- 7 COMMITTEE MEMBER DAI: So, that's very important,
- 8 I think.
- 9 COMMITTEE MEMBER WARD: And it is the goal of
- 10 this to list all available avenues for reaching the
- 11 Commission. Should we put telephone and snail mail
- 12 address, and all that? Would that all be appropriate for
- 13 this page?
- 14 COMMUNICATIONS DIRECTOR WILCOX: Sure.
- 15 COMMITTEE MEMBER DAI: Yeah, I think all modes
- 16 are important because physically going somewhere is
- 17 probably the least popular way to do it with everybody
- 18 having, you know, full lives.
- 19 COMMITTEE MEMBER WARD: And I was wondering, what
- 20 kind of form us this actually going to take? Is it going
- 21 to be just press kits that are available to the public at
- 22 Input Hearings?
- 23 COMMUNICATIONS DIRECTOR WILCOX: Oh, no, it will
- 24 be available online, accessible on our new website.
- 25 COMMITTEE MEMBER WARD: Oh, great.

- 1 COMMUNICATIONS DIRECTOR WILCOX: And, of course,
- 2 we will have kits available, physical kits, hard copies.
- 3 COMMITTEE MEMBER WARD: So these will each be
- 4 tabs, basically, on the web page.
- 5 COMMUNICATIONS DIRECTOR WILCOX: Yes, and also
- 6 these materials will be available to our partners and
- 7 also at the Redistricting Centers.
- 8 COMMITTEE MEMBER WARD: Awesome. Thanks, Rob.
- 9 COMMITTEE MEMBER RAYA: So, hard copies available
- 10 at the Redistricting Centers and Input Hearings? Or
- 11 people could write you and say, "Here's my self-addressed
- 12 stamped envelope. Would you send me a copy?" Is that
- 13 going to work?
- 14 COMMUNICATIONS DIRECTOR WILCOX: Always. I think
- 15 we need to be open to if someone needs us to send them
- 16 a copy, or if they have a Redistricting Center that I
- 17 would refer them to in their area, and they're amenable
- 18 to that, but I think we can work with everyone's requests
- 19 and try to accommodate.
- 20 COMMITTEE MEMBER DAI: And also give copies to
- 21 our outreach partners so they can start -
- 22 COMMUNICATIONS DIRECTOR WILCOX: Absolutely, yes.
- 23 COMMISSONER WARD: Better direct Janeece to buy
- 24 some stamps.
- 25 COMMITTEE MEMBER RAYA: I remember what those

- 1 are. And when we use snail mail, we're always scrounging
- 2 up stamps in our office, you know, who has them? I had
- 3 another question, sorry, I lost my train of thought for a
- 4 moment.
- 5 COMMITTEE MEMBER DAI: While you're thinking, I
- 6 have a suggestion. For number 6, "What is a Community of
- 7 Interest," I think it's great, let's start with what the
- 8 Constitution says, it came, I think, as part of Prop. 20.
- 9 I think something that would be helpful, I think this is
- 10 great on page 7, "How do I talk about my community?"
- 11 What just might make it even more helpful is to provide
- 12 one or two very concrete examples, you know, and two very
- 13 kind of different examples, so that's one thing. I find
- 14 that describing things in the abstract is sometimes
- 15 difficult for people.
- 16 COMMITTEE MEMBER RAYA: I'm not following exactly
- 17 what you would imagine the text to be.
- 18 COMMITTEE MEMBER DAI: Oh, for example, you know,
- 19 you might say that, "I believe a community of interest
- 20 that is important is, and a center of community in my
- 21 town, is the church." "And members of the Parish live in
- 22 this kind of geographical boundary, and this is important
- 23 because it's intertwined with the cultural life of our
- 24 city." I mean, just to give an example of -
- 25 COMMITTEE MEMBER RAYA: Of how you could present

- 1 that.
- 2 COMMITTEE MEMBER DAI: Yeah, what that testimony
- 3 might look like, and so it's just a specific example of
- 4 the points that we're making here.
- 5 COMMUNICATIONS DIRECTOR WILCOX: Exactly.
- 6 Another example might be, "Our community is defined in
- 7 mid-town and as the mid-town residence association and we
- 8 have boundaries that we have adopted," or, "The local
- 9 weekly newspaper of our neighborhood," and -
- 10 COMMITTEE MEMBER DAI: And, "Our neighborhood
- 11 council has..., " whatever, just a couple and just short I
- 12 mean, we could do more than two, obviously, but short
- 13 quick examples to give people a sense, otherwise, you
- 14 know....
- 15 COMMITTEE MEMBER RAYA: Right.
- 16 COMMITTEE MEMBER DAI: And, Mr. Wilcox, this is
- 17 something the Outreach Committee is going to also be
- 18 looking in detail, right?
- 19 COMMUNICATIONS DIRECTOR WILCOX: Yes, this
- afternoon.
- 21 COMMITTEE MEMBER RAYA: I just wanted to comment
- 22 in case anyone is watching online, this is on there,
- 23 correct?
- 24 COMMUNICATIONS DIRECTOR WILCOX: Yes, I'm sorry,
- 25 I should have said you can follow this on our website at

- 1 wedrawthelinesCA.gov.
- 2 COMMITTEE MEMBER RAYA: Yeah, especially if you
- 3 want to provide us with any suggestions or comments as to
- 4 what we might improve.
- 5 COMMUNICATIONS DIRECTOR WILCOX: And let me give
- 6 my email out so that we don't go through the regular
- 7 email the Voters First email address:
- 8 Rob.Wilcox@CRC.CA.GOV. So, please, we would love to hear
- 9 your comments.
- 10 COMMITTEE MEMBER RAYA: Okay, do we want to take
- 11 a minute to just keep going through it, scanning it so
- 12 any other comments we have? I think some of this, we've
- 13 seen in other "Frequently Asked Questions," right?
- 14 COMMITTEE MEMBER DAI: Yeah, this is great.
- 15 COMMUNICATIONS DIRECTOR WILCOX: Yes, and thank
- 16 you to the Commissioners for all of your suggestions and
- 17 changes and edits on the Frequently Asked Questions, I
- 18 appreciate it, I think it's a good product.
- 19 COMMITTEE MEMBER RAYA: All I could think about
- 20 was, how do you deal with 14 editors? You know, I sent
- 21 mine, and then I'm thinking, "Okay, the next person is
- 22 going to be right behind me with something completely
- 23 different."
- 24 COMMUNICATIONS DIRECTOR WILCOX: The fact that I
- 25 deal with four editors on the Public Information

- 1 Committee.
- 2 COMMITTEE MEMBER DAI: Well, hopefully there's
- 3 some consistency, right?
- 4 COMMUNICATIONS DIRECTOR WILCOX: Yes.
- 5 COMMITTEE MEMBER DAI: I have a comment for "Why
- 6 is Redistricting Important to me?"
- 7 COMMUNICATIONS DIRECTOR WILCOX: Yes.
- 8 COMMITTEE MEMBER DAI: I think it's important to
- 9 say that it's not only about, you know, the fact that we
- 10 can elect have a voice in choosing our representatives,
- 11 but the fact that those representatives determine how
- 12 resources are divided, and this is a comment I made at
- 13 the California Women League Conference, is you don't have
- 14 to care about redistricting unless money and power are
- 15 important to you, so I think the money part is pretty
- 16 darn important.
- 17 COMMITTEE MEMBER RAYA: Can you tell me what -
- 18 COMMITTEE MEMBER DAI: Page 2, "Why is
- 19 Redistricting Important to me?" I think this is really
- 20 crucial, is like "why do I care?" I mean, otherwise this
- 21 seems very esoteric. And to some people, it might even
- 22 be, "Okay, yeah, yeah, the functioning of our
- 23 Democracy." It's like what it comes down to, it's hard
- 24 dollars that go to your community, right, and assist the
- 25 people in your community, so it's giving you the power to

27

- 1 elect representatives who are going to voice your
- 2 concerns and make sure the dollars are divided to support
- 3 the people and program in your community. And I think
- 4 that's something that will translate. It's back to what
- 5 we talked about before, it's like we're lucky to get two
- 6 or three people to show up to our meetings, but you talk
- 7 about changing the bus fare and raising it a dollar, and
- 8 you'll get 300 people in the room. I mean, that's the
- 9 stuff that matters to people, it's what happens to them
- 10 on a local level, and I think it's important to translate
- 11 that to the money and the programs that you care about,
- 12 that are helping people in your community.
- 13 COMMITTEE MEMBER RAYA: As far as revising this
- 14 document, then, do you want us to just make those
- 15 suggestions, give them to you, or do you want to take
- 16 those ideas and go back with Cathy I don't know how
- 17 much -
- 18 COMMITTEE MEMBER DAI: She's on vacation right
- 19 now.
- 20 COMMUNICATIONS DIRECTOR WILCOX: No, she is back.
- 21 We only allowed one week.
- 22 COMMITTEE MEMBER DAI: I doubt she's going to
- 23 disagree with any of these points. We're just trying to
- 24 refine -
- 25 COMMUNICATIONS DIRECTOR WILCOX: So, as far as

- 1 the process, I've been writing notes -
- 2 COMMITTEE MEMBER DAI: Yeah, and we trust you to
- 3 incorporate these suggestions. Because each of us
- 4 struggle with trying to explain what we're going and why
- 5 it's important and, to me, this I think really resonates
- 6 with people.
- 7 COMMITTEE MEMBER RAYA: That's a very good one
- 8 and I'm glad you said it because it is something that's
- 9 very helpful, I think, to all the Commissioners to use
- 10 that particular language.
- 11 COMMITTEE MEMBER DAI: Yeah, well, and the thing
- 12 is that even people have commented how so many people in
- 13 the political establishment are voting for us to fail and
- 14 it's like, "Why?" Why do they care? Well, because
- 15 millions and millions of dollars are at stake here, and
- 16 there are going to be winners and there are going to be
- 17 losers, right? And so you want to make sure that your
- 18 interests and concerns are represented so that you won't
- 19 be one of the losers, right?
- 20 COMMITTEE MEMBER RAYA: Yeah. I think, too, that
- 21 message is an important response to the continue
- 22 suggestions that the Commission has some partisan bent,
- 23 so I think that's still an important thing for people to
- 24 understand if they're not getting it already, that we're
- 25 on the same boat together and it's going to affect

- 1 everybody, so we need to -
- 2 COMMITTEE MEMBER DAI: Well, I mean, somebody
- 3 said once, and I love this expression, that, "If you
- 4 don't have a seat at the table, you're probably on the
- 5 menu." Right? And so, this is about making sure you
- 6 have a seat at the table so that, you know, when dollars
- 7 are being divided that your interests and concerns are
- 8 going to get the resources that they need.
- 9 COMMUNICATIONS DIRECTOR WILCOX: That's a new
- 10 suggestion for the tagline.
- 11 COMMITTEE MEMBER DAI: "Don't we dinner!"
- 12 COMMITTEE MEMBER RAYA: "Don't be the Chef's
- 13 Special." Okay, anything more that we want to go over on
- 14 the -
- 15 COMMITTEE MEMBER DAI: Yes, I have a question
- 16 back, again, to Question 3, "How Can I Get Involved?" On
- 17 page 4. I see that there's a website for the free
- 18 software for the mapping software. Is that a
- 19 comprehensive list? Because I've seen a lot of different
- 20 software packages out there, you know, one was presented
- 21 to us that looked quite sophisticated at our Saturday
- 22 Statewide Issues meeting, then there are a bunch of
- 23 people who have done their own, Open Source -
- 24 COMMUNICATIONS DIRECTOR WILCOX: Right.
- 25 COMMITTEE MEMBER DAI: Is that pretty

- 1 comprehensive?
- 2 COMMUNICATIONS DIRECTOR WILCOX: Well, you see,
- 3 with this, it was recommended because it's the one that
- 4 the partners felt was the best site to because there
- 5 are so many. And there are some out there that are not
- 6 the best and we wanted to make sure that, though we can't
- 7 list them all and don't want to list them all, that this
- 8 one was the one that at least they would be able to
- 9 easily put together a map on this.
- 10 COMMITTEE MEMBER DAI: Great.
- 11 COMMUNICATIONS DIRECTOR WILCOX: But it's a good
- 12 question in that I will go back to the partners and say,
- 13 you know, "Do we want to expand this in any way?"
- 14 COMMITTEE MEMBER DAI: Yeah, because then people
- 15 I mean, because you can just use Google Maps stuff, too
- 16 -
- 17 COMMUNICATIONS DIRECTOR WILCOX: Right.
- 18 COMMITTEE MEMBER DAI: -- and, you know, we
- 19 probably want any submitted maps to be in a format that
- 20 is as compatible as possible -
- 21 COMMUNICATIONS DIRECTOR WILCOX: That's right.
- 22 COMMITTEE MEMBER DAI: -- with what we are going
- 23 to be using ourselves, but we don't want to necessarily
- 24 discourage people who don't have access to the software
- 25 who might literally be hand drawing something, or

- 1 whatever. So, I just want to be sure we toe the line
- 2 between kind of recommending what we think is the best
- 3 and also giving people the freedom.
- 4 COMMUNICATIONS DIRECTOR WILCOX: Right. And
- 5 then, specifically, I believe that we talked about, when
- 6 we are asking for maps of communities, too, that we are
- 7 very flexible and we give them suggestions on that.
- 8 COMMITTEE MEMBER DAI: On page 5, I would
- 9 actually make the last paragraph 7, when I talk about
- 10 redistricting principles that we have to apply, I always
- 11 talk about two Federal and five State, and I just make it
- 12 clear that it is a redistricting principle for us that we
- 13 cannot consider partisan or incumbency protection because
- 14 that seems to be the one that actually resonates the
- 15 strongest with most people.
- 16 COMMITTEE MEMBER RAYA: Make that last paragraph
- 17 -
- 18 COMMITTEE MEMBER DAI: Just make it 7, yeah, just
- 19 make it clear, it is one of the principles.
- 20 COMMITTEE MEMBER RAYA: That's true, yeah.
- 21 COMMUNICATIONS DIRECTOR WILCOX: Clearly, in all
- 22 conversations that we've seen, this is the one, and it's
- 23 also the biggest different between what was done in the
- 24 past and what we're doing now.
- 25 COMMITTEE MEMBER DAI: Right, and this is another

- 1 thing that, when I've talked to groups and I've told them
- 2 the biggest shock to me, and one of the things I learned
- 3 being on the Commission that I just couldn't believe was
- 4 that incumbency protection was considered a standard
- 5 redistricting principle, it was completely accepted and
- 6 something that you could use to justify your maps before.
- 7 And that was stunning to me, and it usually elicits gasps
- 8 from people in the audience, too, because it's just
- 9 inconceivable to most people that that would have been
- 10 accepted.
- 11 [Pause]
- 12 COMMITTEE MEMBER DAI: I just think this is
- 13 really fantastic.
- 14 COMMITTEE MEMBER RAYA: Yeah, this is a great
- 15 document. It just pulls all the pieces together that
- 16 we've been looking at and really focuses. And I think
- 17 it's very user-friendly.
- 18 COMMITTEE MEMBER DAI: Uh huh.
- 19 COMMUNICATIONS DIRECTOR WILCOX: Yeah, there was
- 20 so much talk about the toolkit, it almost seemed daunting
- 21 because we said, "What is this toolkit?" And then, when
- 22 you started to actually put it together and you go, "Oh,
- 23 this is good, and it's simple, and it's easy, and it's
- 24 straightforward."
- 25 COMMITTEE MEMBER RAYA: Okay, so we've covered

- 1 this. Anything else on public education, specifically?
- 2 I think those were the two main pieces of it, right?
- 3 Okay, moving on to Media Relations Training. And
- 4 Commissioner Dai has outed somebody, not by name -
- 5 COMMUNICATIONS DIRECTOR WILCOX: No names.
- 6 COMMITTEE MEMBER DAI: So, how close are we for
- 7 all of the Commissioners having had training? Are we 13
- 8 out of 14? Or -
- 9 COMMUNICATIONS DIRECTOR WILCOX: We are 13 out of
- 10 14.
- 11 COMMITTEE MEMBER DAI: And the 13th will be taken
- 12 care of during this week?
- 13 COMMUNICATIONS DIRECTOR WILCOX: Yes.
- 14 COMMITTEE MEMBER DAI: Excellent.
- 15 COMMUNICATIONS DIRECTOR WILCOX: And before they
- 16 have interviews.
- 17 COMMITTEE MEMBER RAYA: Great. Media Plan, well,
- 18 you really gave us a great rundown of all the contacts,
- 19 interviews that have already been done, all the contacts
- 20 that have been made, things that are scheduled. I think
- 21 we seem to be really moving quickly on that, thank you
- 22 very much.
- 23 COMMUNICATIONS DIRECTOR WILCOX: That's only a
- 24 start, we're going 35 miles an hour and we're about ready
- 25 to go to 100 miles an hour.

1	COMMITTEE MEMBER DAI: I'm curious, are you
2	actually getting requests from the media? I mean, one of
3	the things that struck me, and admittedly, I only did one
4	Editorial Board, but there's still a fair amount of
5	naiveté about what the Commission is, I mean, really
6	basic questions are still being asked.
7	COMMUNICATIONS DIRECTOR WILCOX: Right, exactly.
8	So, the question is, am I getting requests from the
9	media?
10	COMMITTEE MEMBER DAI: Versus us pitching them.

- 11 COMMUNICATIONS DIRECTOR WILCOX: The majority is
- pitching. The majority is actively going out there. 12
- 13 Now, I believe that that will change specifically as
- 14 we're getting more articles and we're out there more,
- 15 that will spread and there will be an awareness,
- 16 especially when they have the input hearings. But, right
- 17 now, the educational outreach is not just for the public,
- 18 the educational outreach is for the media right now.
- 19 COMMITTEE MEMBER DAI: Yeah. Very much so.
- 20 COMMITTEE MEMBER RAYA: I think I had kind of the
- 21 same response in the interview we did, that it was fairly
- 22 generalized and I think, still, maybe this document would
- 23 be helpful because even people that were sitting on the
- 24 Editorial Boards, I think, may not be completely familiar
- 25 with all the details of what we're doing. But there was

- 1 an issue that came up, and I brought this to the
- 2 attention of Mr. Wilcox afterwards, I thought about this,
- 3 in the training for responding to questions and whether
- 4 it's an editorial board or elsewhere, to try and explain
- 5 Section 2 and Section 5, or even kind of just to discuss
- 6 in general "this is what it means," I could see there was
- 7 maybe a sense on the part of the people listening that,
- 8 "Well, wait a minute, you're favoring somebody." So, I
- 9 think it's really important to have a consistent message
- 10 that explains to people why we have the Voting Rights Act
- 11 and how it's applied, and to allay any concerns that
- 12 people have that, okay, well, now -- one person even
- 13 seemed to have a sense, "Oh, you're going to set up a
- 14 quota of some kind," or just kind of create something to
- 15 favor a group. And so I think it's a real difficult
- 16 concept, I think, to grasp and to make it consistent with
- 17 our -
- 18 COMMITTEE MEMBER DAI: [Inaudible] [00:44:56]
- 19 COMMITTEE MEMBER RAYA: -- fairness, yeah.
- 20 COMMITTEE MEMBER DAI: I totally agree and that's
- 21 actually I kind of feel I didn't comment on this, but
- 22 maybe it's worth commenting on, for Question 5 on page 6,
- 23 I kind of feel like it punts a little bit on really
- 24 answering the question, and it is complicated and I think
- 25 it's probably worth let's take a little time now to

4				-						-
1	l ta⊥k	about	this	because	I've	been	ın	the	situation	where

- 2 I've tried to explain this to other people. And so, I
- 3 think the first paragraph is really good, talking about
- 4 the historical aspect of it. I think one thing that's
- 5 important to get across is that, consistently, Congress
- 6 has reauthorized the Voting Rights Act, it's reauthorized
- 7 now through 2032, and that's precisely because of our
- 8 concept of fairness, because these are traditionally
- 9 underrepresented, disenfranchised groups, and that's one
- 10 thing that we're good at in this country is trying to
- 11 respect the majority, but protect the minority, just as a
- 12 general concept. And this is something I would love my
- 13 fellow Commissioners' thoughts on this, I don't know if
- 14 it's important to go into detail on Sections 2 and 5, but
- 15 I do think you can do one sentence descriptions of
- 16 Sections 2, 5, and probably 2 or 3, as well, because 2,
- 17 to me, is about not retrogressing, not making it worse,
- 18 right?
- 19 COMMITTEE MEMBER RAYA: But I think I really
- 20 think the difficulty is not in explaining the technical
- 21 language of the Voting Rights Act, I mean -
- 22 COMMITTEE MEMBER DAI: It's the rationale, right?
- 23 COMMITTEE MEMBER RAYA: It's partly the
- 24 rationale, it's partly, I think, just being aware of the
- 25 broad outlook and perspective that people have, in

- 1 general, about minority, you know, [quote unquote]
- 2 "minority issues."
- 3 COMMITTEE MEMBER DAI: They're concerned about
- 4 quotes.
- 5 COMMITTEE MEMBER RAYA: Are you favoring
- 6 somebody? Are you denying me something because you're
- 7 looking out for somebody else? Haven't we already gone
- 8 far enough that we don't need to worry about these issues
- 9 anymore? The issue of illegal immigration came up
- 10 because that was the context of, "Okay, you're looking at
- 11 50 million people living here, living in this area, and
- 12 they're all the members of a certain ethnic or language
- 13 group, but 25 million of them shouldn't be here." So, I
- 14 think you really have to address those issues straight
- on, or find a way to be able to answer those concerns
- 16 that people have. That's just reality.
- 17 COMMITTEE MEMBER DAI: Yeah, and I think, you
- 18 know, one of the I, personally, as I started to read
- 19 more about the Voting Rights Act, you know, and absorb
- 20 it, I kind of agree, existing literature doesn't really
- 21 explain it very well, and it doesn't address these issues
- 22 head on. So, I think, to the extent that we can be very
- 23 assertive about it and explain it in terms and principles
- 24 that Americans understand, like I said, the idea of, you
- 25 know, this is a Democracy, we believe majority rules, but

- 1 we've always protected the minority. And that's kind of,
- 2 to me, fundamentally what this is about. You know, we're
- 3 not giving illegal immigrants the right to vote, that's
- 4 not what this is amount, but they are still people who
- 5 live in these communities, who consume resources, right?
- 6 And the point is that people who are elected
- 7 representatives don't just represent citizens, they
- 8 represent all people, and they don't just represent
- 9 voters. I mean, God knows we have enough voters who are
- 10 registered, who don't vote. So, they represent everybody
- 11 in their district, they represent children, they
- 12 represent people who are from foreign countries, they
- 13 represent every person.
- 14 COMMITTEE MEMBER WARD: It just seems like -
- 15 everything is dead on, but in the context of what we're
- 16 trying to accomplish here with these documents, it just
- 17 seems like we're talking about we're venturing into the
- 18 weeds of a philosophy. And I'm just I know in
- 19 interviews, and certainly that's a very common and valid
- 20 question, an important question, it's one that we want to
- 21 get across to the public, is the principle of the Voting
- 22 Rights Act, but getting into the philosophies of it, or
- 23 the philosophies of how the Commission sees things, or
- 24 even tackling it head on, I don't see we're in these
- 25 particular vehicle that is necessary.

1	COMMITTEE MEMBER RAYA: I really started this out
2	not suggesting that we revise the document, more that we
3	be prepared to respond to questions. So, I don't think
4	it's necessary for us - I agree, it's not necessary in
5	this document or any other to go into -
6	COMMITTEE MEMBER DAI: Gross detail.
7	COMMITTEE MEMBER RAYA: yeah, a whole bunch of
8	- you're right, sociological history. I'm just saying
9	it's out there, that response is out there when you talk
10	about the Voting Rights Act, and we just need to be
11	prepared with an answer that says, "This is why it is,"
12	and I think your suggestion that, you know, Congress has
13	reauthorized this for a reason, and just some response,
14	not, you know, we don't have to give a treatise on it.
15	COMMITTEE MEMBER DAI: No, I mean -
16	COMMITTEE MEMBER WARD: Why don't we task Rob to
17	go ahead and put together one of our commonly asked
18	questions on -
19	COMMITTEE MEMBER DAI: Yeah, I think a couple of
20	sentences, not long, but trying to encompass these ideas
21	and address the kind of hidden concern that are in the
22	questions.
23	COMMUNICATIONS DIRECTOR WILCOX: Right.
24	COMMITTEE MEMBER RAYA: And I think our partners
25	could be really helpful in that simply because I'm sure 40
	40

CALIFORNIA REPORTING, LLC 52 Longwood Drive, San Rafael, CA 94901 (415) 457-4417

- 1 they've given thought to this, as well, and I'm sure
- 2 they've had the same response they've heard the same
- 3 topical comment.
- 4 COMMITTEE MEMBER DAI: Yeah, the way that I've
- 5 seen it before is that, to ensure that historically
- 6 underrepresented communities have an equal opportunity to
- 7 elect representatives of their choice. And I always
- 8 follow that with and that representative, their choice,
- 9 could be -
- 10 COMMITTEE MEMBER RAYA: Could be anybody.
- 11 COMMISSIONER DAII: -- could be anybody, right.
- 12 It just means that they have the opportunity to elect a
- 13 representative who they feel reflect their interests and
- 14 concerns.
- 15 COMMUNICATIONS DIRECTOR WILCOX: And for
- 16 clarification, to make changes to this document to make
- 17 some changes to this document and maybe to go a little
- 18 bit further into briefing the Commissioners with the
- 19 Frequently Asked Questions?
- 20 COMMITTEE MEMBER DAI: Uh huh, I mean, at most,
- 21 it is to be tweaking this because I think I tend to agree
- 22 with Commissioners Ward and Raya that it's too hard to go
- 23 into much more detail and people who are interested, you
- 24 know, it's good that you refer them to another resource.
- 25 I think talking about the historical context of why the

- 1 Voting Rights Act passed is helpful because, you know, a
- 2 lot of what we're trying to do is engage new voters and
- 3 young voters and they don't have that sense of history,
- 4 they don't get it in a lot of cases, they're like, "What
- 5 do we have this Act for? It doesn't seem like it's
- 6 necessary." Right? And, like you said, "Aren't we past
- 7 that?" And the point is, we're not.
- 8 COMMITTEE MEMBER RAYA: Well, that's just
- 9 reality, we never will be, we all have our biases and,
- 10 you know, officially we're going to protect your right to
- 11 vote and that's what we need to be sure that all the
- 12 Commissioners can respond to. You know, maybe some of us
- 13 have a little more we've had questions like this in our
- 14 personal experience, if you haven't been asked a question
- 15 like that, you may not even realize it is a question
- 16 being asked, you know, it has particular meanings.
- 17 COMMITTEE MEMBER DAI: And one of the things that
- 18 the thing that kind of rears its ugly head is this
- 19 question about racial quotas and, actually, it's very
- 20 clear in the Voting Rights Act that those rights are not
- 21 protected in proportion to your representation of the
- 22 population, so that it's very clear about not having a
- 23 quota. So....
- 24 COMMITTEE MEMBER RAYA: Okay. Let's see, so I
- 25 think we're pretty clear where we are on that document,

- 1 right? So we can go on to Communications well, let me
- 2 stop for a second and just see, any members of the public
- 3 that would like to comment on the toolkit document? And,
- 4 again, if you want to comment online, please do so.
- 5 Okay, Communications Strategy.
- 6 COMMUNICATIONS DIRECTOR WILCOX: I think we've
- 7 covered a lot of that in the overview.
- 8 COMMITTEE MEMBER RAYA: Where we are so far.
- 9 Could we just take a five-minute and then come back? All
- 10 right, thank you. A five-minute break.
- 11 (Off the record.)
- 12 (Back on the record.)
- 13 COMMITTEE MEMBER RAYA: This is a good time,
- 14 then, to go on to the website.
- 15 COMMUNICATIONS DIRECTOR WILCOX: Yes.
- 16 COMMITTEE MEMBER RAYA: We're all trying to
- 17 regroup here and get back to following directions.
- 18 COMMUNICATIONS DIRECTOR WILCOX: For those that
- 19 are watching online, this is available on the website, it
- 20 says "Draft Website," and that's on the right-hand side
- 21 of the website. Let me also pass out sort of the
- 22 organization and the tabs.
- 23 COMMITTEE MEMBER RAYA: Okay.
- 24 COMMITTEE MEMBER WARD: Was there one online that
- 25 was like a dark blue, like the dark blue one?

- 1 COMMUNICATIONS DIRECTOR WILCOX: This is dark
- 2 blue here.
- 3 COMMITTEE MEMBER WARD: Oh, is that the one that
- 4 was online? Oh.
- 5 COMMUNICATIONS DIRECTOR WILCOX: And this is more
- 6 the teal -
- 7 COMMITTEE MEMBER RAYA: The first one, first
- 8 draft that I think you sent us was the dark blue one,
- 9 yeah.
- 10 COMMITTEE MEMBER DAI: The fidelity of the
- 11 printer may not be exactly how it appear in our monitor.
- 12 COMMITTEE MEMBER RAYA: Okay, so do you want to
- 13 just kind of walk us through what you've done and then we
- 14 can edit?!
- 15 COMMUNICATIONS DIRECTOR WILCOX: Absolutely. And
- 16 I do want to thank Elizabeth Leonard at Elizabethan
- 17 Designs for her hard work and her ability to do this, and
- 18 that she is ready and able to work with us as quickly and
- 19 expediently as possible to get this up. So, I want to
- 20 thank her. So, if we can talk about the design,
- 21 specifically the information that will go on the site and
- 22 the tabs, that some of the suggestions are underneath the
- 23 "About" tab, that there will be a background on the
- 24 Commission itself, bios of the Commissioners, the
- 25 Frequently Asked Questions, Commissioners in the

- 1 Community, and staff bios. Then, next to that we're
- 2 going to add a tab on Meetings, Commission Meeting
- 3 Agendas, Synopsis of Meetings, Meeting Videos, Meeting
- 4 Transcripts. Next to it, What People Are Saying is the
- 5 public comment. And next to it is Press, which will
- 6 contain the Press Releases, the Electronic Press Kit, and
- 7 maybe some of the recent articles about the Commission,
- 8 about Redistricting. On Maps, the District Maps, which
- 9 are released by the Commission, and that will be grouped
- 10 in the State Assembly, State Senate, Board of
- 11 Equalization, Congressional, and of course those, I
- 12 believe there are going to be three different iterations
- 13 of that along the way. And then, the Contact
- 14 Information, all the information to contact the office,
- 15 and email, and phone, and then specifically my contact
- 16 information. And then, on the side, the hearing
- 17 schedules, the list of public meetings and the public
- 18 meeting agendas, and specifically this is on the public
- 19 input, and then our tool kit, and then the How Can We
- 20 Help You, list of Redistricting Assistance Centers linked
- 21 to RedistrictingCA.org for a list of resources provided
- 22 by the various groups, and then, again, another link to
- 23 the tool kit. So, if someone goes directly to, you know,
- 24 "How Can We Help You," then it will go to the tool kit.
- 25 And then "Tell Us What You Think," you can submit a

- 1 public comment to the Commission.
- 2 COMMITTEE MEMBER DAI: I think in keeping with
- 3 good website design, we should cross link as many of
- 4 these things as possible since people think differently
- 5 and they -
- 6 COMMUNICATIONS DIRECTOR WILCOX: That's right.
- 7 COMMITTEE MEMBER DAI: -- and they may not
- 8 navigate all the same way. So, one suggestion would be
- 9 that the Hearing Schedule also appear under Meetings
- 10 because that would be the first thing I would have
- 11 thought of that would have been there.
- 12 COMMUNICATIONS DIRECTOR WILCOX: Right, rather
- 13 than separated out, right.
- 14 COMMITTEE MEMBER DAI: Well, you can have it as a
- 15 separate but make sure to link it back, yeah, make sure
- 16 to link it back to that. In other words, there are many
- 17 paths to get to the same place.
- 18 COMMUNICATIONS DIRECTOR WILCOX: Right. And
- 19 underneath the hearing schedule, we should also have the
- 20 Agendas for the regular Commission Meetings, as well.
- 21 COMMITTEE MEMBER WARD: And -
- 22 COMMITTEE MEMBER DAI: I'm sorry, this is a style
- 23 thing, and I'm curious what you guys think about this,
- 24 but "What the People are Saying," I wonder if we want to
- 25 say "What You're Saying," just to be more direct, I don't

- 1 know, I'm just -
- 2 COMMITTEE MEMBER RAYA: Under oh, "What People
- 3 are Saying," oh, okay, "What You Are Saying?"
- 4 COMMITTEE MEMBER DAI: Yeah, just to be more
- 5 conversational, it's a style issue. I don't feel
- 6 strongly about it, I'm curious what you think because we
- 7 have "Tell us What You Think" and then we have "What
- 8 People Are Saying."
- 9 COMMUNICATIONS DIRECTOR WILCOX: Then that would
- 10 be more consistent, yeah, I like it.
- 11 COMMITTEE MEMBER RAYA: More consistent, yeah,
- 12 and it is less "What People Are Saying" sounds kind of
- 13 like a gossip column, not necessarily legitimate comment,
- 14 so I like that. Go ahead, Commissioner.
- 15 COMMITTEE MEMBER WARD: I completely agree. One
- 16 of my thoughts was, just looking right at it, how
- 17 accessible if I want to provide comment, how easy is it
- 18 for me to get there to do that on this site, and "What
- 19 People are Saying," I wouldn't have immediately thought
- 20 that's the place to do it.
- 21 COMMUNICATIONS DIRECTOR WILCOX: So we'll have
- 22 the Public Comment and then, underneath that, as well,
- 23 the place of them to submit a public comment. We're
- 24 saying, you know, the cross links?
- 25 COMMITTEE MEMBER WARD: Yeah.

1	COMMUNICATIONS	DIRECTOR	WILCOX:	So	we	have
---	----------------	----------	---------	----	----	------

- 2 "Submit a Public Comment" underneath that, as well as
- 3 "Tell us What You Think" on the side.
- 4 COMMITTEE MEMBER DAI: Yeah, multiple ways to get
- 5 to the same place. So, is this an appropriate time to
- 6 bring up the question about using Facebook as a way to
- 7 submit public comments?
- 8 COMMITTEE MEMBER WARD: I had, just on the same
- 9 topic we're on, I was just going to ask, the "Get
- 10 Involved" button, what is that?
- 11 COMMUNICATIONS DIRECTOR WILCOX: Underneath do
- 12 I not have that oh, I'm sorry, "Get Involved," that's
- 13 the title of the Hearing Schedule, the toolkit, important
- 14 dates, "Tell us What you Think," "We Can Help You." Is
- 15 that -
- 16 COMMITTEE MEMBER DAI: It's not a button, in
- 17 other words.
- 18 COMMITTEE MEMBER RAYA: Yeah, it's not a button.
- 19 COMMUNICATIONS DIRECTOR WILCOX: Right. And it
- 20 looks like a button here, so --
- 21 COMMITTEE MEMBER WARD: Oh, I see, it's a heading
- 22 for that column, ah -
- 23 COMMUNICATIONS DIRECTOR WILCOX: It needs to be
- 24 more pronounced -
- 25 COMMITTEE MEMBER RAYA: I actually thought that

- 1 it was going to go somewhere else, too.
- 2 COMMITTEE MEMBER DAI: Actually, you might want
- 3 to reverse the design here, is make the other ones
- 4 buttons and make that one, you know, look more like a
- 5 heading.
- 6 COMMITTEE MEMBER WARD: And the bottom of that
- 7 row, the button side, "We Can Help You," is that on the
- 8 paper it said, "How Can We Help You?" And I'm just
- 9 wondering -
- 10 COMMITTEE MEMBER DAI: That just seems weird to
- 11 me, in general. This isn't how we're helping them, this
- 12 -
- 13 COMMITTEE MEMBER WARD: What is the intent of it,
- 14 Rob?
- 15 COMMUNICATIONS DIRECTOR WILCOX: It's how we can
- 16 help you, it's helping them because it's the list of the
- 17 Redistricting Assistance Centers, it's the link to
- 18 resources provided by other groups, and it's also the
- 19 link to the toolkit. So, maybe there's a better way to
- 20 say it.
- 21 COMMITTEE MEMBER DAI: I think there is a better
- 22 way to it sounds a little weird that we're going to be
- 23 helping them. Don't you what do you guys think?
- 24 COMMUNICATIONS DIRECTOR WILCOX: "Helpful
- 25 Resources?"

- 1 COMMITTEE MEMBER DAI: Yeah, I mean, I think
- 2 "Resources" or "Helpful Resources" makes a lot more sense
- 3 to me.
- 4 COMMITTEE MEMBER RAYA: Even that's kind of like,
- 5 well, "What does that mean?"
- 6 COMMITTEE MEMBER DAI: Yeah, I know.
- 7 COMMITTEE MEMBER RAYA: Resources for what. I
- 8 actually thought, I was just first thinking I would make
- 9 the change to "How can we help you" because "We Can Help
- 10 You" sounds a little bit overreaching. But, yeah, maybe
- 11 there is something else we can say that would because,
- 12 obviously, all this help is very important.
- 13 COMMUNICATIONS DIRECTOR WILCOX: Right, I was
- 14 trying to take a stab to make it as conversational as we
- 15 can on this site.
- 16 COMMITTEE MEMBER WARD: "Need Help?" Or
- 17 something like that, maybe?
- 18 COMMITTEE MEMBER RAYA: I don't know.
- 19 COMMITTEE MEMBER DAI: That's too general, I
- 20 think. I like "Need Help?" better than what it currently
- 21 is.
- 22 COMMITTEE MEMBER WARD: I was just speaking for
- 23 myself.
- COMMITTEE MEMBER DAI: We know, you always need
- 25 help!

1	COMMITTEE MEMBER RAYA: It's really something
2	about - it's more about getting informed, learn more how
3	to participate -
4	COMMITTEE MEMBER DAI: Oh, "Learn More."
5	COMMITTEE MEMBER RAYA: something like that.
6	I mean, that's how I look at what you've -
7	COMMITTEE MEMBER DAI: "Learn More." I kind of
8	like that because the whole section is called "Get
9	Involved." And this is how you can learn more, so you
10	can get more involved.
11	COMMITTEE MEMBER WARD: Right.
12	COMMITTEE MEMBER DAI: Do we like that one?
13	COMMITTEE MEMBER WARD: It sounds great to me.
14	COMMITTEE MEMBER RAYA: I think that's really - I
15	know that's where Rob was going with the information, so
16	_
17	COMMITTEE MEMBER DAI: Yeah, looking at the
18	information, this is, okay, we've said "Get Involved."
19	COMMITTEE MEMBER RAYA: And now that raises
20	another question, then. Toolkit, because, again, I think
21	that's sort of the term of art for people in this field
22	and I'm not sure it means anything to anybody else.
23	COMMITTEE MEMBER DAI: I agree.
24	COMMITTEE MEMBER RAYA: So maybe we could take

25 off "Toolkit" and just make it the "Learn More" because CALIFORNIA REPORTING. LLC

- 1 you have a link to the toolkit in that next button? I
- 2 don't know.
- 3 COMMITTEE MEMBER DAI: Well, and the toolkit,
- 4 itself, let's just be clear what the toolkit is. The
- 5 toolkit is this thing, right? So it is really about
- 6 learning more.
- 7 COMMITTEE MEMBER WARD: I like the idea of it
- 8 being separated, and the reason is, on the "Learn More,"
- 9 what I take from that is that we're referring them to
- 10 other resources, whereas the toolkit is our resource, and
- 11 that's a primary means by which we're getting our message
- 12 and communicating directly with the public, you know,
- 13 officially, whereas -
- 14 COMMITTEE MEMBER DAI: Why not have a "Learn More"
- 15 and "Other Resources," then?
- 16 COMMITTEE MEMBER WARD: I would say -
- 17 COMMITTEE MEMBER RAYA: The -
- 18 COMMITTEE MEMBER WARD: -- sure.
- 19 COMMITTEE MEMBER RAYA: The only reason I
- 20 commented on toolkit is that I just don't know what that
- 21 means to people.
- 22 COMMITTEE MEMBER DAI: I agree. It means
- 23 something to us because we've been talking about it.
- 24 COMMITTEE MEMBER RAYA: I mean, I know what it
- 25 is, but if I didn't know what it is and I was going

- 1 there, I'd be saying, "Toolkit, what?" So but we could
- 2 do both.
- 3 COMMITTEE MEMBER DAI: Yeah, "Learn More" and
- 4 "Other Resources."
- 5 COMMITTEE MEMBER RAYA: "Other Resources."
- 6 COMMITTEE MEMBER DAI: And if we have room, we
- 7 could even say "Other Helpful Resources."
- 8 COMMUNICATIONS DIRECTOR WILCOX: So those two,
- 9 together.
- 10 COMMITTEE MEMBER RAYA: Well, I think Michael's
- 11 suggestion well, Commissioner, I don't want to speak
- 12 for you.
- 13 COMMITTEE MEMBER WARD: Oh, sorry, no, that's
- 14 okay, you can, feel free. I'm just saying that I think
- 15 we should separate out, not combine them into one, but
- 16 actually have a toolkit link "Learn More" link that is
- 17 basically our toolkit, so it's the same information, it's
- 18 just a different name. And then go ahead and make them
- 19 out to "Other Resources."
- 20 COMMITTEE MEMBER RAYA: And the "How we Can Help
- 21 You" would become "Other Resources."
- 22 COMMITTEE MEMBER DAI: Or what about "Helpful
- 23 Links" instead of "Other Resources," just because the
- 24 toolkit itself actually does refer to other organizations
- 25 and we could specifically say, you know, "Helpful Links,"

- 1 and then it's clear that those are other links, then.
- 2 COMMITTEE MEMBER RAYA: Yeah, I think that's a
- 3 good change.
- 4 COMMUNICATIONS DIRECTOR WILCOX: Okay.
- 5 COMMITTEE MEMBER WARD: I like "Other Resources,"
- 6 "Helpful Links" makes me think I have to go search the
- 7 Web all over the place or something to find you know,
- 8 "Other Resources" makes it sound so helpful. It sounds
- 9 like there's an army of people waiting to assist me.
- 10 COMMITTEE MEMBER RAYA: That's the good thing
- 11 about "Links," though, is that people who use it, they
- 12 understand, "Okay, you're directing me to some -
- COMMITTEE MEMBER DAI: Other websites.
- 14 COMMITTEE MEMBER RAYA: -- other websites!
- 15 COMMITTEE MEMBER DAI: Well, it's a very common -
- 16 Links is a very common category on most websites. So,
- 17 that's the only reason -
- 18 COMMITTEE MEMBER WARD: It is, yeah. I just get
- 19 whenever I see it, I avoid it because I feel like it's
- 20 just farming me out to other places that I have to
- 21 compile, you know -
- 22 COMMITTEE MEMBER DAI: Which is why we have a
- 23 "Learn More."
- COMMITTEE MEMBER WARD: Well, yeah, ours is
- 25 pretty we've got partners, you know, but that's fine,

- 1 it doesn't matter.
- 2 COMMITTEE MEMBER DAI: Yeah, because the "Helpful
- 3 Links" could include, you know, it will include links to
- 4 RedistrictingCA.org, all of the associated partners, the
- 5 WeDraw, so it will of course be referred to in our "Learn
- 6 More," as well, but here is where you can find the links.
- 7 COMMITTEE MEMBER RAYA: Okay, so we're going to
- 8 make "Get Involved" look less like a button and, then,
- 9 going down from there, "Hearing Schedule," -
- 10 COMMITTEE MEMBER DAI: Make those look more like
- 11 buttons.
- 12 COMMITTEE MEMBER RAYA: -- make those look like
- 13 buttons; Hearing Schedule, Learn More, Important Dates,
- 14 Tell us What You Think, and Helpful Links. Okay?
- 15 COMMITTEE MEMBER DAI: Yep.
- 16 COMMITTEE MEMBER RAYA: All right, so we sort of
- 17 I don't know if we interrupted anymore that you wanted
- 18 to tell us, Rob?
- 19 COMMUNICATIONS DIRECTOR WILCOX: No.
- 20 COMMITTEE MEMBER RAYA: We're good at that. Any
- 21 comment on any other just the content, let's address
- 22 the content first, or the set-up here. Sorry, I'm not
- 23 using a technical term.
- 24 COMMITTEE MEMBER DAI: "The Commissioners and The
- 25 Community," that will be kind of a listing of our media

- 1 interviews and presentation and events.
- 2 COMMUNICATIONS DIRECTOR WILCOX: Yes.
- 3 COMMITTEE MEMBER DAI: Do we want to have an
- 4 option to request a Commissioner I'm a little hesitant
- 5 that that may open a can of worms, but I've been asked,
- 6 "Can you come and speak," whatever, and I wondered if we
- 7 want to make that available.
- 8 COMMUNICATIONS DIRECTOR WILCOX: Looking at the
- 9 schedule that's going to be presented to the
- 10 Commissioners, it's almost setting up an expectation and
- 11 that it's -
- 12 COMMITTEE MEMBER DAI: That was my concern, too.
- 13 COMMUNICATIONS DIRECTOR WILCOX: Yeah, I just
- 14 don't see how the opportunities are going to be out there
- 15 because it's not going to be -
- 16 COMMITTEE MEMBER DAI: Not enough time in the
- 17 day?
- 18 COMMUNICATIONS DIRECTOR WILCOX: Well, yeah, for
- 19 the Commission, yeah. And also, because it won't be that
- 20 we'll have right now, I have 14 Commissioners around
- 21 the state, so when I get a request from a certain area, I
- 22 plug in a Commissioner. When you're on the road, you
- 23 know, even if you have time to go to a luncheon speech,
- 24 you're all in one city and you're traveling around, so I
- 25 think it will be very very difficult.

- 1 COMMITTEE MEMBER DAI: Okay, that was my concern,
- 2 too, I just wanted to check. That actually reminds me,
- 3 how has that Google Doc been working for getting the
- 4 historical record?
- 5 COMMUNICATIONS DIRECTOR WILCOX: I need to do a
- 6 reminder.
- 7 COMMITTEE MEMBER DAI: Yeah, I sent out some
- 8 individual reminders for people I knew had been doing
- 9 stuff, I sent out a reminder to Peter and -
- 10 COMMUNICATIONS DIRECTOR WILCOX: Right, and we
- 11 had his input back and, so, yes, we need to -
- 12 COMMITTEE MEMBER RAYA: So, as we're completing
- 13 the editorial board things, we should go in and update
- 14 it. Is that what you're saying?
- 15 COMMUNICATIONS DIRECTOR WILCOX: Well, first of
- 16 all, because and I can add those and the ones that I
- 17 have so that, when we put it on the website, but what I
- 18 think we really want most of all is we want a historical
- 19 context here, and we want -
- 20 COMMITTEE MEMBER DAI: Pre-Mr. Wilcox, in other
- 21 words, which is why I was kind of jumping on Commissioner
- 22 Yao, because he did a lot of the early ones when he was
- 23 Chair.
- 24 COMMITTEE MEMBER RAYA: Oh, right. Well, I
- 25 mentioned him in the ones we did together, so....

- 1 COMMITTEE MEMBER DAI: Right, but then there were
- 2 those he did on his own without you and, so, I had sent
- 3 him a special note to remind him.
- 4 COMMUNICATIONS DIRECTOR WILCOX: And he came
- 5 through.
- 6 COMMITTEE MEMBER DAI: Yes. And he had problems
- 7 accessing the Google doc, I don't know what the issue
- 8 was, but before it had 18 collaborators and now it has
- 9 five, so that might be the reason for the problem with
- 10 access.
- 11 COMMUNICATIONS DIRECTOR WILCOX: Okay.
- 12 COMMITTEE MEMBER DAI: So, the other Commissioner
- 13 I would suggest you make a special effort with is
- 14 Commissioner Forbes. He did a bunch early on because he
- 15 was local here in Sacramento, and I know that he did a
- 16 number of them, and he basically said, "I already told
- 17 you." So, you might have to interview him.
- 18 COMMITTEE MEMBER RAYA: Okay, so is this
- 19 something do you want to just do that? Or do we want
- 20 to just make a general announcement in our report, you
- 21 know, "Please update your calendar?"
- 22 COMMUNICATIONS DIRECTOR WILCOX: We can do that,
- 23 but I think you're right, I think it's going to take a
- 24 little personal -
- 25 COMMITTEE MEMBER RAYA: Personal contact.

1	COMMITTEE	MEMBER	DAT:	Push.	So,	veah,	SO	that'	s,
1			D111 •	L UDII.	$\circ \circ$	y Carr,	\sim	LIIAL	\sim

- 2 something we can have our Chair mention, but we should
- 3 bring it up in our report.
- 4 COMMITTEE MEMBER RAYA: Okay, I had a question on
- 5 the Maps section.
- 6 COMMUNICATIONS DIRECTOR WILCOX: Yes.
- 7 COMMITTEE MEMBER RAYA: District Maps Released by
- 8 Commissioners. So -
- 9 COMMUNICATIONS DIRECTOR WILCOX: And I meant
- 10 "Commission." It should say "Commission."
- 11 COMMITTEE MEMBER RAYA: Oh, okay, well, yeah,
- 12 that wasn't going to be my comment, but so each time we
- 13 put up a new version, the old one comes off? Or is there
- 14 going to be an archive?
- 15 COMMUNICATIONS DIRECTOR WILCOX: I would
- 16 definitely say there needs to be an archive, you do need
- 17 to see the changes and the different iterations.
- 18 COMMITTEE MEMBER RAYA: Okay.
- 19 COMMITTEE MEMBER DAI: I would also suggest just
- 20 as a starting point is that we put the current maps up
- 21 from 2000.
- 22 COMMUNICATIONS DIRECTOR WILCOX: Okay.
- COMMITTEE MEMBER DAI: You know, just say, "Here
- 24 are your Maps" because I think the average person has no
- 25 idea of what their district looks like, they certainly

1	•					_ ,	_			
1	have	no	ıdea	what	their	Board	Οİ	Equalization	Map	looks

- 2 like, just, you know, it's a fact, we're not endorsing
- 3 these, we're not saying we're going to base our maps on
- 4 it, this is just what they are, just for your information
- 5 so, current maps.
- 6 COMMITTEE MEMBER RAYA: Commissioner Ward.
- 7 COMMITTEE MEMBER WARD: Thank you. I like the
- 8 idea and I'm sure we all recall from hours of debate
- 9 about getting out in the community and using past maps,
- 10 it seems like experienced eyes have told us that that's a
- 11 bad idea for us to link ourselves to the prior maps and
- 12 even using them as a baseline, and with all the other
- 13 resources that we can link out to, I just I don't know
- 14 if that's helpful for our cause.
- 15 COMMITTEE MEMBER DAI: I don't care whether it's
- 16 a link to the statewide database or some other resource
- 17 that has the maps, but I think we should let people know
- 18 what their current maps look like.
- 19 COMMITTEE MEMBER RAYA: Well, you know, the
- 20 statewide database could be a useful link for that
- 21 purpose, but because, I was about to say, because we've
- 22 had so much discussion about our approach, I don't think
- 23 that's a decision we can make. And I'm not sure it's one
- 24 we necessary want to take up you know, we have so many
- 25 issues on our agenda, don't want to bring it up and have

- 1 a whole lot of Commission time spent deciding should we
- 2 or shouldn't we, or how should we. But, certainly, to
- 3 refer people to existing information, I don't think
- 4 that's a problem.
- 5 COMMITTEE MEMBER DAI: Yeah. So, if there's
- 6 hesitation about putting it on our site -
- 7 COMMITTEE MEMBER RAYA: If you want to see -
- 8 COMMITTEE MEMBER DAI: -- but I just think that
- 9 this is something I wouldn't want to have to go hunt on
- 10 the Internet to find it, you know, I would hope that this
- 11 is a one-stop-shop that I could find out what my current
- 12 map looks like.
- 13 COMMITTEE MEMBER RAYA: Well, I think that could
- 14 be in the links, "Helpful Links."
- 15 COMMITTEE MEMBER WARD: So why don't we go ahead,
- 16 then, and have add a statewide database link to it and
- 17 then that could solve it.
- 18 COMMITTEE MEMBER DAI: Yeah, but it should be
- 19 referred to under "Maps" because, if I were going to
- 20 click on a tab that said "Maps," I would certainly want
- 21 to know what my current map is.
- 22 COMMITTEE MEMBER RAYA: Okay, so it could be a
- 23 link there, as well, in both places.
- 24 COMMITTEE MEMBER DAI: It should be in both
- 25 places.

- 1 COMMITTEE MEMBER RAYA: Okay.
- 2 COMMITTEE MEMBER WARD: Just to get it 30
- 3 seconds again, I do think that's something we should,
- 4 at a minimum, at least, have our Communications Director
- 5 run through Kirk because I still think that that creates
- 6 the impression of a baseline. In other words, "We're
- 7 starting here." You know, it's a starting point. And,
- 8 again, I just think that, at least, there's been some
- 9 very fair argument that that puts us in a position that
- 10 is adverse to communities of interest and I think putting
- 11 it under a "Maps" section is where, to me, that could get
- 12 to be a problem. Again, under "Helpful Links," no
- 13 problem. But, when we put a link in our map section to,
- 14 you know, "Here's your district," it almost sounds like
- 15 I'm endorsing that, or I'm telling you, you know what I
- 16 mean?
- 17 COMMITTEE MEMBER DAI: This is what the maps
- 18 looked like in 2000.
- 19 COMMITTEE MEMBER WARD: This is how we see your
- 20 district.
- 21 COMMITTEE MEMBER DAI: It is a fact.
- 22 COMMITTEE MEMBER RAYA: But it is a fact.
- 23 COMMITTEE MEMBER WARD: I don't want to argue the
- 24 facts, I'm just trying to say that it gives the
- 25 impression that we see them as that district, or we

- 1 accept that district we're starting with a blank slate,
- 2 we have a completely clean map, we're not considering
- 3 those old districts, as far as we know at this point.
- 4 COMMITTEE MEMBER DAI: Well, we haven't even had
- 5 that discussion.
- 6 COMMITTEE MEMBER WARD: Well, that's correct,
- 7 well, like I said, at this point. So I don't know that
- 8 putting in a link to existing districts on our map site
- 9 is something that's going to be helpful, especially when
- 10 we start putting out draft maps, again, not knowing what
- 11 our starting point is even going to be, I just think that
- 12 might at a minimum, all I'm suggesting is before we
- 13 even direct that, that we run it through Kirk and get -
- 14 COMMITTEE MEMBER DAI: This isn't a legal issue.
- 15 COMMITTEE MEMBER RAYA: Yeah, I don't think it is
- 16 either. I think it's a question of the approach you want
- 17 to take, and I think what we're trying to do here is to
- 18 provide as much information as possible.
- 19 CHAIRMAN DAI: Be helpful.
- 20 COMMITTEE MEMBER RAYA: And people do need to
- 21 know, and that's not something you commonly know unless
- 22 you're a real, you know -
- 23 COMMITTEE MEMBER DAI: Wonk.
- 24 COMMITTEE MEMBER RAYA: -- yeah, exactly. You
- 25 know, most people, I think, would be hard pressed to tell

- 1 you the boundaries of their districts, or even sometimes
- 2 you say to people, "Who is your State Senator?" Uh -
- 3 COMMITTEE MEMBER DAI: They have no idea.
- 4 COMMITTEE MEMBER RAYA: So, I think it is a good
- 5 informational starting point, we're not talking about our
- 6 job, we're talking about the public's ability to create a
- 7 context for testimony and information that they want to
- 8 give us.
- 9 COMMITTEE MEMBER DAI: The question could be,
- 10 "What is my district now?" I mean, that could be the way
- 11 that it's stated.
- 12 COMMITTEE MEMBER RAYA: I don't even think we
- 13 need to go that far, I think we can just say, "Helpful
- 14 Link" -
- 15 COMMITTEE MEMBER DAI: "Historical Maps."
- 16 COMMITTEE MEMBER RAYA: "Historical Map," yeah,
- 17 whatever it is.
- 18 COMMISSIOENR DAI: "2000 Maps."
- 19 COMMITTEE MEMBER RAYA: It's not there's no
- 20 comment on it, there's nothing other than this is -
- 21 COMMITTEE MEMBER DAI: This is what the map is.
- 22 COMMITTEE MEMBER RAYA: "this is what the map is
- 23 at this point." So -
- 24 COMMITTEE MEMBER DAI: There's no endorsement,
- 25 there's nothing implied about it, it's just if you want

- 1 to know what your current map is, here you can find it.
- 2 COMMITTEE MEMBER RAYA: Yeah. I do think it is
- 3 an important part of the educational process to just
- 4 direct people, that's all we're doing. I mean, we can't
- 5 I guess, I understand your concern about how it
- 6 appears, but we're not endorsing it because it isn't a
- 7 question of endorsing, rejecting, not starting there,
- 8 starting there, it's just a question of what is, in my
- 9 view.
- 10 COMMITTEE MEMBER WARD: Well, I want to say that,
- 11 first of all, it's not necessarily my opinion. When we
- 12 had the community outreach I think it was three
- 13 weekends ago in which we invited advocacy groups and
- 14 community organizations to come forward and present, I
- 15 made the same arguments you guys are making now, and it
- 16 was very clear to me and made me aware, because I wasn't
- 17 prior to that, of how that does have perceptual issues
- 18 and can create and was adverse to at least that
- 19 community input at the time because it did give a
- 20 definite perception of a starting point. And I think
- 21 that, when you put something again, if you're going to
- 22 send them out to an external link to where they can get
- 23 information, that's one thing, but when you put it under
- 24 your website, under Maps, I think by de facto, that's an
- 25 endorsement or at least an acceptance of "this is your

- 1 district." And since we're in the business of creating
- 2 districts, I don't know that that's a I just think
- 3 that's just something we want to avoid. If we know that
- 4 there's already an aversion to it, and we know that
- 5 people that have experienced and have been through this
- 6 before are saying, "Don't make that mistake," why bother?
- 7 Let's just stick it under "Helpful Links" and refer them
- 8 out and just avoid the muddy water. That's just my
- 9 thought, but I'm just I'm done with sharing, but --
- 10 COMMITTEE MEMBER DAI: Yeah, I understand the
- 11 input and I think it's very different when you're doing
- 12 it at an Input Hearing. This is, again, we're trying to
- 13 accommodate, I mean, the whole principle of web design is
- 14 to accommodate the people with different ways of
- 15 navigating information, and I'm just saying that, for me
- 16 -- I'm trying to anticipate what other people would think
- 17 -- if I saw a tab that said "Maps," and I wanted to know
- 18 what my current Assembly District looked like, I wouldn't
- 19 want to have to find that myself and, to me, that would
- 20 be an obvious place to say, you know, like I said, we can
- 21 use "Historical Maps," we can say "2000 Maps," "What Does
- 22 My District Look Like Now?" I mean, we can think about
- 23 how to ask the question, but the point is that we want to
- 24 give them the information in one place rather than
- 25 forcing them to look around.

- 1 COMMITTEE MEMBER RAYA: I think we could also
- 2 have something of a disclaimer, if you will, saying -
- 3 COMMITTEE MEMBER DAI: Yeah, let's put a
- 4 disclaimer in.
- 5 COMMITTEE MEMBER RAYA: -- "The Commission has
- 6 not issued any maps in the Maps tab," or -
- 7 COMMITTEE MEMBER DAI: To the State.
- 8 COMMITTEE MEMBER RAYA: "The Commission has not
- 9 issued any maps. If you are interested in...," you know,
- 10 "...historical maps... --
- 11 COMMITTEE MEMBER DAI: Click here.
- 12 COMMITTEE MEMBER RAYA: Yeah, click here. And I
- 13 think that, you know, we've said very clearly, "This is
- 14 not our map, this is history," but, you know, "If you
- 15 want to know, go -
- 16 COMMITTEE MEMBER DAI: Here it is.
- 17 COMMITTEE MEMBER RAYA: Does that do you think
- 18 that would satisfy your concern?
- 19 COMMITTEE MEMBER WARD: I do, just again, in
- 20 understanding why that was a problem for these groups,
- 21 the reason the reason why they gave that was because
- 22 what happens is the public, then, uses that as a primary
- 23 resource to drive their input from; so, in other words,
- 24 rather than providing a full picture of maybe what their
- 25 community is, and a fresh perspective on what those

- 1 boundaries might be, they're going to look up what it is
- 2 now, what has been defined as to date, and then argue
- 3 against that, when, since that's not necessarily where
- 4 we're starting at, we're going to get a bunch of input
- 5 fighting lines that are irrelevant to us. And if we're
- 6 talking about finding out information that was hard to
- 7 find, that might even, you know, say you know what? It's
- 8 worth taking that risk, or muddying the water, but this
- 9 is easy information to find. You put it right into
- 10 Google and it's -
- 11 COMMITTEE MEMBER DAI: But it's an extra step.
- 12 COMMITTEE MEMBER WARD: Well, yeah, but certainly
- 13 we can't be everything to everyone on our simple website.
- 14 COMMITTEE MEMBER RAYA: And I think that's true
- 15 also in trying to anticipate, you know, every reaction
- 16 that we might get, negatively, regarding almost anything
- 17 that we put up. So, you know, if we can go with that and
- 18 we can just let the Commission know this is what the
- 19 majority have decided, have recommended, and then, if
- 20 anybody wants to jump in at that point, I think that
- 21 would be the time to take the sense of the whole
- 22 Commission on that issue. Okay, any other I guess one
- 23 thing that came to my mind, too, was our tagline and I
- 24 don't have the list of taglines that you sent right at
- 25 hand, but -

- 1 COMMITTEE MEMBER DAI: Wait, I'm actually not
- 2 done yet.
- 3 COMMITTEE MEMBER RAYA: Oh, sorry.
- 4 COMMITTEE MEMBER DAI: One more thing. Under
- 5 "Press," I believe there should be an archive there, too.
- 6 COMMUNICATIONS DIRECTOR WILCOX: I'm sorry?
- 7 COMMITTEE MEMBER DAI: Under "Press," there
- 8 should be an archive there, too.
- 9 COMMITTEE MEMBER RAYA: Oh, archive, okay.
- 10 COMMITTEE MEMBER DAI: Because not just recent
- 11 articles, but they ought to be able to search the back
- 12 articles.
- 13 COMMUNICATIONS DIRECTOR WILCOX: Sure.
- 14 COMMITTEE MEMBER DAI: I don't know that we're
- 15 going to have time for this, but I thought I would ask
- 16 the question. Are we going to I see that we have some
- 17 icons for Twitter and for Facebook and YouTube at the
- 18 bottom, which is great. So, I don't know if on the Press
- 19 page we would want to have the Tweet stream or something
- 20 on the side?
- 21 COMMUNICATIONS DIRECTOR WILCOX: I know that we
- 22 had that and, you know, for discussion, I felt what we're
- 23 trying to do with this site is also make it as user-
- 24 friendly as possible and kind of take down some of the
- 25 clutter. And so, to have that feed there, which was

		_			_		_	_		_
1	information	that	₹ <i>7</i> ∩ 11	conld	മിഭറ	find	other	nlaces	\circ n	the
1	TITEOTINGCEOIL	CIICC	y O G	ccara	$a \pm b = 0$	$\pm \pm 110$	\circ	$\rho \pm a \cup \cup \cup$	\circ	$c_{11}c$

- 2 site, I thought did clutter the site, and I thought maybe
- 3 we could keep it a little cleaner.
- 4 COMMITTEE MEMBER DAI: There was also a question
- 5 about whether the Commission was going to blog or not,
- 6 and that's where I thought you might have time for that.
- 7 COMMUNICATIONS DIRECTOR WILCOX: I think, right
- 8 now, there are so many ways that we're getting
- 9 information out with the Tweeting, which is a form of
- 10 short blogging, the Facebook, and the website and the
- 11 press releases and the things, so I think it I don't
- 12 see that in the immediate plans.
- COMMITTEE MEMBER DAI: Okay. And then, so, we
- 14 deferred the conversation about Facebook being used as a
- 15 vehicle for public input, and I just wanted to get your
- 16 thoughts on that.
- 17 COMMUNICATIONS DIRECTOR WILCOX: Right. As far
- 18 as the public input to the Commission, right now I think
- 19 the cleanest way is to do it through our website and
- 20 through our meetings and through, of course, the mail,
- 21 and people can fax, so that it's an official expression
- 22 and that right now, we are, with staff, and in posting,
- 23 being very timely now in our posting, that it's several
- 24 times a day. And I think that it should be a part of an
- 25 official site. Even though Facebook is an official site,

- 1 I think that people -
- 2 COMMITTEE MEMBER DAI: Tend to treat it more
- 3 informally.
- 4 COMMUNICATIONS DIRECTOR WILCOX: They do.
- 5 COMMITTEE MEMBER DAI: No, I think that's a very
- 6 good point. Okay, I just wanted to make sure we've
- 7 thought about it.
- 8 COMMITTEE MEMBER RAYA: Okay -
- 9 COMMITTEE MEMBER WARD: I was just going to ask,
- 10 are we done with I just wondered if you're talking
- 11 about color or not.
- 12 COMMITTEE MEMBER RAYA: Oh, we didn't talk about
- 13 color yet.
- 14 COMMITTEE MEMBER WARD: I like the blue.
- 15 COMMITTEE MEMBER RAYA: I was going to say, I'm
- 16 done with the brown.
- 17 COMMITTEE MEMBER DAI: The brown, I know, trust a
- 18 bunch of auditors to pick beige. Got to love them, but....
- 19 COMMITTEE MEMBER RAYA: I mean, it's a lovely
- 20 earth tone, but, you know, it's my color, but -
- 21 COMMITTEE MEMBER DAI: The teal is a little bit
- 22 too edgy, I think.
- 23 COMMITTEE MEMBER RAYA: It seems like what we
- 24 had, and I think we're trying to go for something that's
- 25 now going to capture a little more attention, so, yeah, I 71

- 1 like the blue, I think not the teal, the other it's
- 2 sufficiently serious, but -
- 3 COMMITTEE MEMBER DAI: And the orange gives it a
- 4 little life. So, I agree. We agree on the color scheme.
- 5 COMMUNICATIONS DIRECTOR WILCOX: Oh, wow.
- 6 COMMITTEE MEMBER DAI: Thank you for giving us
- 7 choices.
- 8 COMMITTEE MEMBER RAYA: See, that was easy.
- 9 COMMUNICATIONS DIRECTOR WILCOX: That's great.
- 10 Well, you might recognize the orange from a certain
- 11 website.
- 12 COMMITTEE MEMBER RAYA: Okay, so color. And
- 13 then, is this where we were going to -
- 14 COMMUNICATIONS DIRECTOR WILCOX: Can we just
- 15 discuss photos?
- 16 COMMITTEE MEMBER RAYA: Sure.
- 17 COMMUNICATIONS DIRECTOR WILCOX: Okay, so these
- 18 were put up here to represent California, they're
- 19 placeholders. But my
- 20 suggestion is, and of course it's finding the right
- 21 artwork, of having diverse citizens from around
- 22 California in these placeholders representing our
- 23 population.
- 24 COMMITTEE MEMBER RAYA: And would those pictures
- 25 be in some context or just faces?

1	COMMUNICATIONS DIRECTOR WILCOX: I think, you
2	know, you'll have people talking to one another, you'll
3	have people on a street corner, in a schoolhouse, just
4	sort of representing citizenry and life. And we can give
5	_
6	COMMITTEE MEMBER DAI: Is it going to be rotating
7	or is it going to be stacked?
8	COMMUNICATIONS DIRECTOR WILCOX: These will be
9	stacked.
10	COMMITTEE MEMBER DAI: And the photo on the front
11	will be from like the Redistricting Conference and -
12	COMMUNICATIONS DIRECTOR WILCOX: Right,
13	Commission meetings, right.
14	COMMITTEE MEMBER DAI: How about videos?
15	COMMUNICATIONS DIRECTOR WILCOX: The video -
16	COMMITTEE MEMBER DAI: Can we put it, I mean, is
17	there -
18	COMMUNICATIONS DIRECTOR WILCOX: I think the
19	video goes - and part of the scrolling is that we can
20	access videos because there's going to be the five here,
21	and so, like when we have - because that needs to come up
22	- there needs to be a picture of the video, that that
23	comes up, as well. So, yeah, Elizabeth had mentioned
24	that you have access videos.

25 COMMITTEE MEMBER DAI: Okay, good, because when 73

- 1 the three to five minute video is done, I want to make
- 2 sure that's very prominent -
- 3 COMMUNICATIONS DIRECTOR WILCOX: That needs to be
- 4 front and center, right.
- 5 COMMITTEE MEMBER RAYA: Okay.
- 6 COMMITTEE MEMBER DAI: So, do we have a good -
- 7 does our Webmaster have access to a good library of
- 8 photos?
- 9 COMMUNICATIONS DIRECTOR WILCOX: I'm working with
- 10 her on that right now, and if anybody has any suggestions
- 11 or thoughts about that -
- 12 COMMITTEE MEMBER DAI: My other thought was I
- 13 think that I would suggest that many of our outreach
- 14 partners probably have good stock photos and you might
- 15 just borrow them.
- 16 COMMITTEE MEMBER RAYA: Yeah.
- 17 COMMITTEE MEMBER DAI: But I think faces and
- 18 natural looking photos would be important because
- 19 sometimes you see the corporate photos and they're posted
- 20 and you can tell, they put one of each, you know, we want
- 21 them to look more natural.
- 22 COMMITTEE MEMBER RAYA: I think, too, I'm just
- 23 kind of thinking if there is a way to somehow relate the
- 24 photos to the topic that Commission Dai or the idea that
- 25 Commissioner Dai brought up about kind of how your life

- 1 is affected by your representation, so what are kind of
- 2 the issues or contexts in which your representation is
- 3 important? Maybe it is schools, or maybe it's -
- 4 COMMITTEE MEMBER DAI: Farmland, agriculture.
- 5 COMMITTEE MEMBER RAYA: -- whichever it is,
- 6 something -
- 7 COMMITTEE MEMBER DAI: The California aqueduct.
- 8 COMMITTEE MEMBER RAYA: You know, just something
- 9 that's at least a connection to -
- 10 COMMITTEE MEMBER DAI: Issues.
- 11 COMMITTEE MEMBER RAYA: -- issues, if possible.
- 12 I mean, I realize these are small spaces, but if there's
- 13 some way to do that. I mean, these are lovely photos.
- 14 I'd like to vacation there. Okay, so is that pretty much
- 15 covering the details of the we're getting close to our
- 16 hour.
- 17 COMMITTEE MEMBER WARD: Can I ask I'm just
- 18 wondering, looking at this compared to other statewide
- 19 sites I've seen, don't most of them carry the State Seal
- 20 on them? And the only reason I ask is because that's
- 21 generally how I know I'm at the right official one. You
- 22 know what I mean? And not at something that's a partner,
- 23 or whatever. I'm just wondering if that's something we
- 24 want to consider, just an idea.
- 25 COMMITTEE MEMBER DAI: We had our logo, though.

- 1 COMMUNICATIONS DIRECTOR WILCOX: I'm not sure the
- 2 answer to your question is yes because I think there are
- 3 certain websites that do not have the State Seal.
- 4 Elected Officials is one example. I think the Governor
- 5 may have the Gubernatorial Seal, you know, and some State
- 6 Offices may have their own because I know some offices
- 7 have their own seal, and it's not the State Seal. So, I
- 8 don't think it's a uniform practice.
- 9 COMMITTEE MEMBER WARD: Great, thank you.
- 10 COMMITTEE MEMBER DAI: And we're independent, so
- 11 I think the fact that we have our own logo is -
- 12 COMMITTEE MEMBER WARD: Yeah, and like I say, I
- 13 wasn't suggesting we I was just saying from an Internet
- 14 user, when I'm looking for information, you know, there's
- 15 often that's just one way I know, "Oh, this is the real
- 16 one," if you will.
- 17 COMMITTEE MEMBER RAYA: Okay. Have we covered
- 18 all the website issues and questions and comments?
- 19 COMMITTEE MEMBER DAI: Tagline. That needs to go
- 20 on the website.
- 21 COMMITTEE MEMBER RAYA: Tagline. So okay, so
- 22 since this is such a long list, could we take 30 seconds
- 23 and cross off the ones that you absolutely would not want
- 24 to live with, and then we can get down to talking about
- 25 the ones that...?

1	[Pause]
2	Okay, Commissioner Dai. We'll see if we can
3	reach some consensus here by eliminating some of these.
4	COMMITTEE MEMBER DAI: Yeah. So, the ones that I
5	like are "A Democracy At Work," "Fairness in
6	Representation," "Returning True Representation to the
7	People," "Protecting the People's Interest, not the
8	Politicians'," and then the last two, "Inclusive,
9	Transparent, Fair," and "Inclusive, Open, Fair." The
10	other ones I think were either over-reaching, to use your
11	term, too general, or too much of a mouthful.
12	COMMITTEE MEMBER RAYA: Okay, Commissioner Ward.
13	Do you want to give us what you like or ones you want to
14	eliminate?
15	COMMITTEE MEMBER WARD: Oh, no, that's fine,
16	thanks. Sure, "Democracy at Work," "Fairness in
17	Representation," "This is about a Better Future,"
18	"Returning True Representation to the People," "We are
19	Listening to You," and "No More Business as Usual."
20	COMMITTEE MEMBER RAYA: Okay, well, "Full
21	Disclosure, Democracy at Work" was my suggestion, so I

- 22 love that one. I do like the "Fairness in
- 23 Representation," "Better Future," the "Concept of a
- 24 Better Future," and what was the other one I had?
- 25 "Protecting the People's Interest" concept without the -

1	COMMITTEE	MEMBER	DAI:	Without	the	Politicians.

COMMITTEE MEMBER RAYA: Politicians. Okay, so -

3 yes.

2

- 4 COMMITTEE MEMBER WARD: I'm sorry, I just
- 5 wondered, how did they get compiled?
- 6 COMMUNICATIONS DIRECTOR WILCOX: Through there
- 7 was a brainstorming session at our last meeting and we
- 8 came up with a lot of just also words and ideas and so
- 9 we put together a concept list.
- 10 COMMITTEE MEMBER WARD: Did we email I'm just
- 11 wondering were all of these in that?
- 12 COMMITTEE MEMBER RAYA: It was sent -
- 13 COMMITTEE MEMBER WARD: Okay.
- 14 COMMITTEE MEMBER RAYA: Okay, so here's I'm
- 15 just noting what seems like the major concepts.
- 16 Democracy, fairness, better future, protecting people's
- 17 interest. That seems to be does that seem to capture
- 18 the major ideas we had? Okay, so let's just try to work
- 19 with those four concepts.
- 20 COMMITTEE MEMBER WARD: Can I just offer add
- 21 one more to it since I "Putting Fairness on the Map."
- 22 COMMITTEE MEMBER RAYA: Ah, I like that. That's
- 23 kind of pulling things together -
- 24 COMMUNICATIONS DIRECTOR WILCOX: Yeah.
- 25 COMMITTEE MEMBER RAYA: And you know, well, one,

- 1 I really like it because it's "map," and because
- 2 "fairness is a concept that's easy to get.
- 3 COMMUNICATIONS DIRECTOR WILCOX: Yeah.
- 4 COMMITTEE MEMBER RAYA: I think everybody
- 5 appreciates fairness.
- 6 COMMITTEE MEMBER DAI: Uh huh.
- 7 COMMITTEE MEMBER RAYA: And it addresses some of
- 8 the other things that we've talked about this morning in
- 9 our messaging, so -
- 10 COMMITTEE MEMBER DAI: Right -
- 11 COMMITTEE MEMBER RAYA: Good job, Michael. I
- 12 like that one. Okay, God, I don't know, I would be more
- 13 than happy to go with that.
- 14 COMMITTEE MEMBER DAI: I like that one. I like
- 15 "Democracy at Work" because one of the things that, you
- 16 know, I think the Democracy at Work gets the idea of
- 17 protecting the people's interest because one of the
- 18 things I liked about the old tagline was real Democracy,
- 19 because that's we don't actually have a very
- 20 representative Democracy here in this country, but
- 21 fairness might be a more a less kind of high falutin
- 22 term. So it might be more accessible.
- COMMITTEE MEMBER RAYA: Yeah, well, I mean and
- 24 Democracy is just sort of -
- 25 COMMITTEE MEMBER DAI: Well, that's what I'm

- 1 saying, just kind of a high falutin thing, so "fairness"
- 2 might be a little more accessible.
- 3 COMMITTEE MEMBER WARD: I was just wondering, is
- 4 the goal of the Chair to select one, or are we coming up
- 5 with a list of three or four to offer to the full
- 6 Commission? What was the thought here?
- 7 COMMITTEE MEMBER RAYA: The most I would say is
- 8 if we wanted everybody to vote on it, to give two
- 9 choices.
- 10 COMMITTEE MEMBER DAI: I agree.
- 11 COMMITTEE MEMBER RAYA: Otherwise, you know,
- 12 again, and I think Commissioner Filkins Webber has given
- 13 us the word.
- 14 COMMITTEE MEMBER DAI: Fifteen minutes. I agree,
- 15 and too many choices is generally not a good thing by a
- 16 large group.
- 17 COMMITTEE MEMBER RAYA: So, I think "Better
- 18 Future," nice idea, but -
- 19 COMMITTEE MEMBER DAI: Too vague.
- 20 COMMITTEE MEMBER RAYA: Too vaque.
- 21 COMMITTEE MEMBER DAI: Too vague and, again, I
- 22 think it's overreaching.
- 23 COMMITTEE MEMBER RAYA: If we were going to use
- 24 "Fairness," I would stick with the map one, rather than
- 25 "in Representation" because that's also kind of a "Huh?"

- 1 statement.
- 2 COMMITTEE MEMBER DAI: I think the "People's
- 3 Interest" is covered by Democracy at Work.
- 4 COMMITTEE MEMBER RAYA: Okay, so we will -
- 5 COMMITTEE MEMBER DAI: I think those two were
- 6 good.
- 7 COMMITTEE MEMBER RAYA: Send those two, okay,
- 8 great.
- 9 COMMITTEE MEMBER WARD: Okay.
- 10 COMMUNICATIONS DIRECTOR WILCOX: So this is a can
- 11 do committee, huh?
- 12 COMMITTEE MEMBER RAYA: We're done.
- 13 COMMUNICATIONS DIRECTOR WILCOX: Now, as far as
- 14 the report to the full Commission, as far as the website,
- 15 how do we want to handle that? And what I can do, yes,
- 16 and -
- 17 COMMITTEE MEMBER DAI: Print it out with those tweaks.
- 18 COMMUNICATIONS DIRECTOR WILCOX: But with the
- 19 tweaks, right. Okay.
- 20 COMMITTEE MEMBER DAI: Because I don't think
- 21 they're hard changes, those are mostly text changes and
- 22 you can just if she doesn't have time to make them
- 23 buttons, which I think are pretty easy to do, also, but
- 24 you can explain that verbally.
- 25 COMMITTEE MEMBER RAYA: Yeah. Now, do you want

1	to present the - I mean, I think that's best, you're most
2	familiar with it, because Michael is going to report on
3	our meeting.
4	COMMUNICATIONS DIRECTOR WILCOX: And have copies.
5	COMMITTEE MEMBER DAI: Yeah, just have copies.
6	COMMITTEE MEMBER RAYA: Yeah, I mean, I think the
7	whole point of Jodie's approach is we did the work, we're
8	making the recommendations, and -
9	COMMITTEE MEMBER DAI: Yeah, we just want to
10	validate it with the full body.
11	COMMITTEE MEMBER RAYA: This is my style of
12	getting things done, I like this.
13	COMMITTEE MEMBER DAI: That's how committees are
14	actually supposed to work.
15	COMMITTEE MEMBER RAYA: Yes. Okay, then I do not
16	see any members of the public in our - so we will not
17	invite comment here, but always on the website. Thank
18	you. We are adjourned.
19	COMMUNICATIONS DIRECTOR WILCOX: Thank you.
20	COMMITTEE MEMBER DAI: Thank you.
21	(Off the record.)
22	
23	
24	
25	